A Survey of Standards for the U.S. Fiber/Textile/Apparel Industry # Craig G. Pawlak U.S. DEPARTMENT OF COMMERCE Technology Administration National Institute of Standards and Technology Manufacturing Systems Integration Division Gaithersburg, MD 20899 April 1996 U.S. DEPARTMENT OF COMMERCE Michael Kantor, Secretary TECHNOLOGY ADMINISTRATION Mary L. Good, Under Secretary for Technology NATIONAL INSTITUTE OF STANDARDS AND TECHNOLOGY Arati Prabhakar, Director #### **DISCLAIMER** No approval or endorsement of any commercial product, organization, or company by the National Institute of Standards and Technology is intended or implied. Certain commercial equipment, instruments, or materials may be identified in this report in order to facilitate understanding. Such identification does not imply recommendation or endorsement by the National Institute of Standards and Technology, nor does it imply that the materials or equipment identified are necessarily the best available for the purpose. This publication was prepared by United States Government employees as part of their official duties and is, therefore, a work of the U.S. Government and not subject to copyright. # A SURVEY of STANDARDS for the U.S. FIBER/TEXTILE/APPAREL INDUSTRY Craig G. Pawlak Manufacturing Systems Integration Division Manufacturing Engineering Laboratory National Institute of Standards and Technology Gaithersburg, MD ### **ABSTRACT** This report documents a survey of standards relevant to the U.S. Fiber/Textile/Apparel (FTA) industry. The standards are discussed in four main groups—integration standards, test methods, quality standards, and standard reference data and materials. The Appendix of the report lists the titles of all standards found, grouped together by the organization responsible for them. Those organizations are also listed along with contact information for them. The report attempts to bring together useful information concerning FTA standards as a starting point to support the industry in intelligently planning future standards' development efforts. #### **KEYWORDS** apparel, fiber, integration, quality, specifications, standards, test methods, textile ### **ACKNOWLEDGMENTS** This work is supported by the government initiative on High Performance Computing and Communications (HPCC), which is primarily being supported through the Systems Integration for Manufacturing Applications (SIMA) initiative. The work is being done by the Manufacturing Systems Integration Division of the Manufacturing Engineering Laboratory of the National Institute of Standards and Technology. I would like to thank my supervisor, Jeane Ford, for her support of this project, and Howard Moncarz for his editing and other help. #### TABLE OF CONTENTS ABSTRACT iii KEYWORDS iii ACKNOWLEDGMENTS......iv TABLE OF CONTENTS.....v 1 1.1 Purpose 1 1.2 1.3 1.4 2 3 Business/EDI Transactions.....4 3.1 3.2 3.3 TEST METHODS 8 4 4.1 4.2 Textiles 9 OUALITY STANDARDS......10 5 5.1 Special/Protective Clothing......10 5.2 Military Specifications and Standards......11 5.3 5.4 6 6.1 6.2 6.3 7 | APP | ENDICE | | | | |-------|------------|--|----|--| | Α | REFE | REFERENCES | | | | В | FTA S | STANDARDS ORGANIZATIONS | 19 | | | С | FTA
C.1 | STANDARDS LISTINGSAAMA Standards | | | | | C.2 | AATCC Test Methods and Procedures | 21 | | | | C.3 | ALCA Standards | 26 | | | | C.4 | ASTM Textile Standards | 30 | | | | C.5 | Government/Military Standards and Specifications | | | | | C.6
C.7 | ISO Standards | 58 | | | | C.8 | NFPA Apparel Standards | | | | D | GLOS | SSARY | 79 | | | E | LIST | OF ACRONYMS | 86 | | | FIGU | JRE | | | | | Figu | re 1 | Taxonomy for FTA Standards | 4 | | | TAB | LES | | | | | Table | e 1 | Cotton Staple Qualities | 80 | | | Table | - | Fibers by Origin | | | | Table | 3 | Sizing Types | | | # A SURVEY of STANDARDS for the U.S. FIBER/TEXTILE/APPAREL INDUSTRY Craig G. Pawlak Manufacturing Systems Integration Division Manufacturing Engineering Laboratory National Institute of Standards and Technology Gaithersburg, MD #### 1 INTRODUCTION The Fiber/Textile/Apparel (or FTA) industry is one of the largest manufacturing industries in the United States. It employs over one and a half million people, accounting for ten percent of all jobs in the U.S. manufacturing sector. Apparel and textile products shipped each year are worth well over one hundred billion dollars. The success of the FTA industry in the United States is critical to the economic well-being of our country. However, in the last decade, the FTA industry's domestic markets, which are key, have been seriously eroded by foreign imports. As a result, hundreds of thousands of jobs have been lost over the past ten years and new job opportunities have been missed as well. The American Textile Partnership (AMTEX), initiated in mid-1992, is a collaboration of industry research consortia and academia working in conjunction with the U.S. Department of Energy (DOE) national laboratories, to provide assistance to the U.S. FTA industry to recover its domestic market share and enhance its global competitiveness. In June 1995, the National Institute of Standards and Technology (NIST) in the U.S. Department of Commerce (DoC) officially joined the AMTEX collaboration. The survey described in this report is the first effort undertaken by NIST in the AMTEX effort. The goal of the survey is to help identify the standards that apply to the entire FTA industry.¹ ## 1.1 Purpose The survey is intended to benefit the Demand Activated Manufacturing Architecture (DAMA) Project, one of the key AMTEX projects. The main goal of DAMA is to reduce the long cycle time that it takes for a product to ultimately work its way through the "apparel pipeline"—from fiber production to an apparel product on the retail shelf. The long cycle time costs the industry an estimated \$25 billion a year due to stockouts, inventory, and distressed pricing. The goal of DAMA is to greatly reduce that loss by improving the efficiency of information exchange throughout the pipeline and enabling effective action as a result of that information. Understanding what standards apply throughout the pipeline should be useful to that effort. This paper reports on the results of that survey. It identifies standards related to the FTA industry, identifies and describes the organizations responsible for approving those standards, and directs the reader to the appropriate sources for further information. ¹AMTEX identifies the FTA industry by the term "integrated textile complex," and has coined the acronym, "ITC." #### 1.2 Scope The survey covers both national and international standards and standards organizations involved with and relating to the fiber, textile, and apparel industries. This includes industry standards, which make up the majority of the standards found, as well as any specifications issued by the government (such as the MIL-series). This report focuses on standards that are currently in effect, although past standards and current work may be mentioned to provide additional background and understanding. There are many products of the fiber and textile sectors of the FTA industry that do not go through the entire life-cycle apparel pipeline (from fiber to textile to apparel to customer). Standards relating to fiber products that do not end up as textiles, but are rather used for industrial purposes, are included within the scope of this survey. Also included are fiber products such as rope or webbing, which do not eventually become part of a garment. In addition, any products that are fabricated from fiber and textile products are included. However, the main focus of this survey concentrates on standards used in the apparel pipeline. ## 1.3 Methodology A general search of standards for the industry was accomplished through database searches as well as the use of other reference material. The sources used are listed in Appendix A. The approach was centered on determining the standards organizations for different sectors of the industry. The standards organizations are listed in Appendix B. After identifying the organizations, lists of their standards were obtained. The listings are transcribed for use in Appendix C. For the purposes of discussing the standards in the text, they were organized into four main groups. #### 1.4 Reader's Guide Section 2 provides an overview of the different groups for the standards that were found. Sections 3 through 6 describe each group of standards in greater detail. Section 7 concludes the main text of the paper with a brief summary. Following the text are five appendices—A, B, C, D, and E. Appendix A contains a list of references that are referred to in the text as well as additional references that are useful for further information. Appendix B identifies standards' organizations relevant to the FTA industry with a brief description of each and contact information. Appendix C lists the titles of the standards found over the course of this survey. The documents are grouped according to the standards organization responsible for each. Appendix D contains a glossary of terms related to the FTA industry. Appendix E is a brief list of acronyms used in the paper, intended for quick reference. #### 2 OVERVIEW OF FTA STANDARDS Based on an examination of the types of FTA standards found (determined by looking at titles, content, and usage), standards were divided into four broad types. The standards are divided into integration standards, test methods, quality standards, and standard reference data and materials. Although divided for the purposes of discussion, standards listed in Appendix C are grouped by publishing organization. The first group contains integration standards. These are standards which allow one system or activity to communicate with another. The types of communications may range from one machine communicating with another on a shop floor to one company
ordering materials or products from a supplier. Integration standards are covered in more detail in Section 3. The second, and largest, group of standards found contains test methods and procedures. These are methods for testing properties of anything from raw fibers, to yarns, to woven fabrics, or even the machinery used to make textiles. The standards themselves are arranged in the form of an experiment format, with sections on materials, procedures, and observations. Properties determined by this group of tests range from the tensile strength of raw cotton fiber to a fabric's ability to resist fading or running (colorfastness). More detail about test methods can be found in Section 4. The third group is quality standards. These deal with more functional properties of a finished fabric or apparel product. Quality standards specify how to determine if certain products are suitable for the application intended. The specification might cover the protective ability of a fireproof jacket, or the stitch spacing of a dress. The bulk of these standards are military specifications for combat apparel, but there are many important standards which apply to other areas. Section 5 discusses quality standards in greater detail. The remaining group of standards consists of standard reference materials (SRM), standard reference data (SRD), and terminology. An SRM is used to rate by direct comparison other data or materials for different applications. An SRD is a collection of numerical information accepted as accurate within a domain. For example, anthropometric data (body measurements of different types of people), is used by companies for apparel sizing (an example of SRD), and standard color or color change charts or samples are used in the apparel industry for direct comparison tests relating to colorfastness (an example of SRM). More detail can be found in Section 6. Figure 1 (on page 4) shows the grouping used in this discussion. In the figure, the four broad groups of standards are each decomposed further to show the types of standards contained. #### 3 INTEGRATION STANDARDS Integration is the process of unifying separate items, that is to make multiple objects (whether they be machines, computers, or entire sectors) act as if they were one unit. This is contingent upon accurate communication of ideas and information between the (different) parties involved. For this to occur, both parties must agree upon and use the same protocol, or "language." There are many accepted standards of communication for the multitudes of different interfaces existing in the FTA industry. These interfaces exist from one end of the FTA life cycle to the other, and the efficiency and effectiveness of the communication across these junctions has a major effect on the efficiency of the industry. Since the area of integration is so important, special attention is needed here. Time delays between the different phases in the life cycle are due most directly to ineffective communication. These delays (manifested in the need to keep large inventory) are responsible for \$25 billion being lost annually. The loss occurs through markdowns, stockouts, and inventory maintenance. The other result of lack of integration is that the FTA industry as a whole cannot respond to demand directly, but rather must anticipate it, a less desirable situation. This section will discuss integration standards that are in existence now, as well as describe some standards that are under development. Some of the most important work is still underway, so special attention will be given to these up-and-coming protocols. Division of the integration-related standards is done by what type of interface is affected. The three processes discussed are business transactions, automated manufacturing, and product data exchange. Figure 1: Taxonomy for FTA Standards #### 3.1 Business/EDI Transactions Put simply, electronic data interchange (EDI) is the process of conducting business electronically, rather than by paper. Communication occurs between two computers, rather than between two people². This includes many different types of transactions, such as placing orders, transferring funds (payment), and confirming receipt of goods. Although the task of creating electronic protocols to replace all the different (paper) forms used in various kinds of businesses is daunting, the benefits in terms of efficiency, accuracy, and ability to trace make it more than worthwhile. ² Shaw, p. 5. 1994. Because the information is transmitted rather than mailed, EDI is faster than the traditional paper method. Since the "forms" don't have to pass through as many different sets of hands, danger of an order being miswritten, misplaced, or permanently lost is almost completely eliminated. And lastly, electronic transmission allows one to trace the history of a form, a feature not always available with normal mail. Although EDI began in the 1960s, standards development didn't begin until 1978, when the American National Standards Institute (ANSI) founded the Accredited Standards Committee (ASC) X12³. This organization was chartered with the responsibility of creating transaction sets (protocol for a specific business exchange) for electronic commerce. X12 grew over time and has established over two hundred different transaction sets through more than a dozen subcommittees. Although these standards have been very widely used in North America, most industries have found it necessary or desirable to modify the basic transaction sets in different ways to better suit their business. The international EC/EDI effort is known as the United Nations Electronic Data Interchange for Administration, Commerce, and Transport (UN/EDIFACT or just EDIFACT) standard. UN/EDIFACT came about with the merger of the original EDIFACT with the United Nations Trade Data Interchange (UN/TDI). This standard has often been seen as a competitor to X12, though in fact their methods of organization and design rules are quite similar⁴. By the very nature of EDI only one protocol can be used, unless the two are somehow made compatible. For this reason, ASC X12 announced a deadline for converting to the international standard. This was initially set for 1997, but was later extended to at least 1999, pending a poll of EDI users that will be conducted the same year as the original deadline⁵. As part of the EDIFACT initiative, the International Organization for Standardization's (ISO) Technical Committee (TC) 154 developed some syntax rules, which were first published in 1988⁶. They have since been revised. In the FTA industry, EDI standards work can be divided into three domains: textile, apparel, and retail. The Fabric and Supplier Linkage Council (FASLINC) was established to adapt X12 standards to the specific needs of textile companies and their suppliers (in the fiber sector). This is accomplished mainly by inserting textile-specific codes into existing transaction sets, but a few new transaction sets were actually developed by FASLINC and approved by ASC X12. FASLINC as an entity was discontinued and its standards and responsibilities were transferred to the Apparel Textile Manufacturers Institute (ATMI). The Textile Apparel Linkage Council (TALC) and the Sundries and Findings Linkage Council (SAFLINC) promote and develop electronic commerce standards for clothing manufacture. Founded in 1986, TALC is responsible for interactions between fabric suppliers and apparel companies. SAFLINC handles business with the suppliers of non-textile materials needed for garments, such as zippers and buttons. These two organizations were merged to form TALC/SAFLINC, which is now part of the American Apparel Manufacturers Association (AAMA). There are several EDI standards used in the apparel-retail sector. The Uniform Communication Standards (UCS) began development in the early 1980's for use by the grocery industry, but has ³ McCarthy, p. 94. 1995. ⁴ Arnoff & Hsing, p. 5. 1995. ⁵ Gaffin, p. 31. 1994. ASC X12. 1995. ⁶ ISO 9735:1988: "Electronic Data Interchange for Administration, Commerce and Transport (EDIFACT) — Application level syntax rules (Amended and reprinted 1990)." Amendment 1 added in 1992. since been expanded in its scope and application⁷. It consists of about thirty transaction sets, as well as the stated protocol of using the public phone system with a modem speed of 4800 or 9600 baud. The Warehouse Information Network Standard (WINS) consists of seven transaction sets for that aspect of retail. The emerging standards for use by all types of merchandising industries is the Voluntary Interindustry Communication Standard (VICS). VICS is a subset of ANSI X12 pertaining specially to retail. The domains for UCS and VICS overlap. For more information on any of these standards, contact the Uniform Code Council at the address and number listed in Appendix B. ## 3.2 Manufacturing Automation Much of the manufacturing of textiles is automated. Monitoring and control of the many different machines present on the shop floor can require a lot of people, in the worst case one per machine. Although most of the machines don't require constant monitoring or input, setting them up or changing a weaving pattern, for example, can take a lot of time. Even shutting down a machine often requires a long process, and can be dangerous if there are personnel in the wrong places on the shop floor. This is important because utility companies commonly offer textile manufacturers significant saving on their electricity if they can shut down power in a short span of time (this reduces the peak load and keeps the power company from switching to less efficient back-up generators). Integrating the manufacturing process allows an entire shop floor to be run from the convenience (and safety) of one central control booth. This can only take place if all the machines are compatible with the controller and each other. Presently, companies making textile machinery use
proprietary methods of storing and communicating information such as speed of a process or error warnings. As a result, these machines can only be integrated with others made by the same company—an inconvenience for textile manufacturers who may already have other equipment. If the makers of textile machinery adopted voluntary standards for shop floor data, CIM for textiles would be much easier to achieve. One of the major proponents of computer-integrated manufacturing (CIM) for the FTA industry is ATMI. To aid in the development of voluntary standards, ATMI is working on a dictionary of data elements for control and monitoring of textile processes. The rationale is that in order to come up with a universal data set for a certain process, one must first identify all the different variables involved. This is being done in conjunction with ISO TC 72, and will be published in parts as ISO 10782. The first part covers spinning and related processes. At the present time, the dictionary contains over 100 variables that require attention, as well as definitions and a method of organization. It is currently in the draft stage and under committee review. Also, the Apparel Research Committee (ARC) of AAMA has been developing standards related to CIM (as well as product data, which will be discussed in the next section), for apparel manufacturing. The first AAMA standard published and approved by ANSI is a modified version of Gerber Garment Technology, Inc.'s protocol for automated cutting machines⁸. A second standard of AAMA deals with pattern data interchange (PDI)⁹. The PDI standard also pertains to interfacing computer-aided design (CAD) systems with computer-aided manufacturing (CAM) systems. Work is in progress on a standard for NC stitching machines and a CIM architecture standard¹⁰. ⁷ Uniform Code Council, p. 2. 1994. ⁸ ANSI/AAMA-001-1992: "Standard for Numerically Controlled Cutting Machines." ⁹ ANSI/AAMA-292-1993: "Standard for Pattern Data Interchange - Data Format." ¹⁰ AAMA. 1995. ## 3.3 Product Data Exchange Product data includes information from every stage in the life cycle of a product. This extends from initial design through manufacturing, shipping, and even recycling of the product. A standard for product data has as its goal the accommodation of all the computer interfaces a product will encounter, thus integrating the life cycle. The benefits include independence from any particular software tools (such as a certain CAD system); continuity of data (same format of information can follow the product through the different stages of its life); and the ability to communicate a neutral data format between different departments, sectors, and even industries. The international standard for development of total product data is called STEP (standard for the exchange of product model data). It is being developed in conjunction with ISO by TC 184/SC 4. STEP is being published (in many parts) as ISO 10303. Parts of STEP that have already finished the approval process include standards relating to drafting and design. At the present time, there are over forty more ISO 10303 parts in some stage of planning, development, or approval. STEP is an open methodology and framework for the development of product data models and specifications. STEP uses a language for modeling information that is known as EXPRESS¹¹. Within STEP, Application Protocols (APs) are created that specify the product information requirements within the scope of particular applications. In addition to these APs, a large amount of generic information, applicable to various kinds of products and applications, is used. This saves the AP developers from redundant effort. Each AP contains a number of important elements, including a scope for the AP, application reference model (ARM) which describes the information requirements and constraints in the terminology of that particular domain, application interpreted model (AIM) that is a representation of the ARM in terms of STEP constructs, ¹² and methods for testing conformance of an implementation of the standard (conformance testing, abbreviated as CT). The effort to extend STEP to apparel product data has been undertaken by the Apparel Product Data Exchange Standard (APDES) project at NIST. This project is funded by the Defense Logistics Agency (DLA) which is interested in streamlining the process of contracting uniform design and manufacture through adoption of integration standards; and improving garment fit by replacing the traditional ready-to-wear sizing with a made-to-measure system. A prototype AP (to be used as a straw man for an official ISO STEP AP and containing all the parts of an STEP AP except for the AIM) for ready-to-wear pattern making has been under development at NIST. The AP covers ready-to-wear pattern making, focusing on the "representation of two-dimensional (flat) patterns generated by the traditional ready-to-wear pattern making and grading method." A prototype AP for made-to-measure pattern making is also under development. The ultimate goal, of course, is to incorporate all information that describes an apparel product in terms of STEP. Other work related to apparel product data is being done by AAMA/ARC. As mentioned earlier, ARC has published an apparel pattern data interchange standard approved by ANSI. This standard is based largely upon the Drawing Interchange file format (DXF) developed by AutoDeskTM, Inc. for their AutoCAD® product¹⁴. In addition to continuing research, ARC is tasked with promoting ¹¹Schenck. 1994. ¹² Lee & Moncarz, p. vi. 1994. ¹³ Lee & Moncarz, p. iii. 1994. ¹⁴ ANSI/AAMA-001-1992: "Standard for Pattern Data Interchange - Data Format." the move towards CIM standards within the apparel community and identifying technologies that will enable the U.S. apparel sector to become more competitive globally¹⁵. Current product data work includes developing implementation guidelines for the pattern data interchange standard, a standard for grade rule table exchange to support the pattern data exchange standard, and a plotter data exchange standard¹⁶. The area of integration standards is one that seems to warrant special attention by those in the FTA industry, especially in the apparel sector, where losses to foreign competition are greatest (due to intensive labor requirements). A large portion of the apparel sector is made up of small and medium-sized companies who lack the resources to develop their own standards and protocols. Potential exists for increasing efficiency through integration and automation standards development (and implementation). ## 4 TEST METHODS In order for an industry with hundreds of suppliers selling (what is supposed to be) the same product to hundreds (or even thousands) of buyers, standards are needed to insure that products of the same type are uniform (and to rate goods based on their quality). FTA is such an industry, where multitudes of cotton growers and wool farms sell tens of thousands of tons of raw fiber to the fabric manufacturers who, in turn, sell many bolts of colored fabric to the apparel manufacturers. It is absolutely essential that the apparel sewers, who produce the end product, have materials to work with that are of high and consistent quality. At virtually every step in the transformation of raw fibers to finished apparel, inspections are made and tests are done. Specific physical (and sometimes chemical) properties of the fiber, or textile, or apparel are tested to insure that they meet the requirements of the manufacturer and its buyers. It is important that each company uses the same tests for the same property, so that the results can be interpreted consistently by those working with the manufacturer and their customers. To this end, standards organizations are formed and standard test methods and procedures created and published. Most test methods consist of three main sections: purpose and scope, procedure, and evaluation method. The purpose and scope describe exactly what property is to be tested by the method and to what type or types of fibers or fabrics or yarns it pertains. The procedure section is at the heart of the test, and explicitly describes what steps to take in order to perform the test. The procedure details what supplies, chemicals, or special equipment to use and how to use them. Lastly, the evaluation section tells the tester what exactly to look for in rating the particular property being observed and very often refers to a control sample or a standard reference system, such as the American Association of Textile Chemists and Colorists (AATCC) Chromatic Transference Scale¹⁷. Test methods apply to the fiber and textile segments of the industry, but in general not the apparel sector, as the physical properties that can be tested completely objectively have already been taken care of. Evaluation of finished apparel garments are done by means of quality standards and specifications, which are covered in a later section. Test methods relating to the fiber and textile sectors of the FTA industry are described in turn below. ¹⁵ Moncarz & Lee 1. 1994. ¹⁶ AAMA. 1995. ¹⁷ AATCC Evaluation Procedure 3. "Chromatic Transference Scale." p. 351 of <u>AATCC Technical Manual</u>. #### 4.1 Fibers The fiber sector harvests raw natural fibers (or produces raw man-made filaments) and sells these fibers to the textile sector. The most basic properties of these fibers (and filaments) need to be known by both sectors. To this end, many tests are performed and their results recorded. The main properties of interest include length and length distribution, strength and elongation, maturity, and adhesion to other materials, such as steel or rubber. These properties are important because they directly relate to how the fibers will act during the spinning process. The tests used for fibers and textiles are created and published by two main organizations. They are the American Society for Testing and Materials (ASTM),
and ISO TC 38. With respect to leather goods, the American Leather Chemists Association (ALCA) publishes standards, as does ISO. Approximately 90 of ALCA's 140 or so test methods have been adopted by ASTM. These organizations play a key role in the development of standards. Since they are independent of any particular company, their standards are used throughout the sector. Having external standards also saves each grower or distributor from having to develop and adopt its own standards, which wouldn't be universal anyway. Although some of the test methods apply to all types of fibers, most are specifically targeted at one type each. This is due to the intrinsic differences between man-made and natural fibers, and the further differences between cotton and wool (the natural fibers used most often). So, although the properties being tested are limited in number, the number of test methods are proliferated by the variety of fiber types. #### 4.2 Textiles The business of the textile sector is to take raw fibers and filaments and convert them into fabrics which can then be sewn into garments. This process involves three main steps. In the first, the yarn manufacturer prepares the fibers or filaments (through carding, drawing, and roving), spins it into cones of yarn, and then winds the yarn onto spools. During the second stage, the slashing plant chemically treats the yarn, preparing it for the next step. The last, and most involved process is accomplished at the weaving plant. The yarn is woven (or knitted) into fabric first. After that, the fabric is prepared, dyed, and finished. Lastly, the fabric is cut for shipping to the garment sewing plants. Throughout this process numerous checks are made. After every major step of the fabric manufacturing process, at least a visual inspection is done. Test methods applying to textiles are concerned with a wide range of features. These include strength, flammability, creasing, and dimensional change due to different environmental factors. The property that is most thoroughly tested is colorfastness. The importance of that particular behavior of a textile is shown in that almost half of ISO's 114 standards related to fabrics deal with colorfastness. There are a few organizations that publish test methods for textiles. At the national level, AATCC and ASTM both make standards. ISO TC 38 publishes standards, including test methods, on the international level. As its name implies, AATCC is most concerned with chemical and biological properties of fabrics and colorfastness, though some physical properties are covered. ASTM tests are very physical in nature, dealing with aspects such as abrasion resistance, moisture, and mass. There are many more tests applying to textiles made by AATCC than by ASTM. ISO tests are dominated by tests for colorfastness, since many of the other textile-related standards are reference information and not test methods. # 5 QUALITY STANDARDS A major part of the body of standards which affect the FTA industry are general quality standards or specifications. Unlike the integration standards and the test methods, quality standards are concrete expectations for a finished product of a certain type. The expectations conveyed through the document vary in content from flammability (such as a fireproof coat) to appearance, and vary in detail from a general durability specification to a military standard for a uniform specifying every design particular. Quality standards are used for many different products in the FTA industry. In most cases, the standard applies to high-level concepts in a finished product, rather than minute details. For instance, there are not many quality standards applying to raw fibers, since examining most of the properties of those fibers require specific tests. In keeping with the organization philosophy, the quality standards have been sectioned on the basis of their area of application. The major areas of interest are general apparel, special and protective clothing, military specifications, and textile manufacturing machinery. ## 5.1 General Apparel The majority of garments which are manufactured are sold to retailers who in turn sell them through stores. The success of the apparel sector, and to a large part the whole FTA industry, is determined by whether people, especially those in the United States, buy the clothes that the garment companies sew. It is of paramount importance that the garments put on the shelf be of consistently high quality, and it is in the interests of the manufacturers to minimize the number or seconds that cannot be sold for full price. There are many standards used to ensure that garments sold to a customer satisfy minimum quality as defined by those standards. Most manufacturing and also retail companies have their own inspections, but national and international specifications do exist. These are written by ASTM on the national level. ASTM has about fifty performance specifications, each applying to a different type of apparel, such as knitted overcoat fabrics for men and women¹⁸, or swim wear¹⁹ fabrics. In addition, some smaller apparel manufacturers and retailers adopt the inspection criteria of large, established companies such as J.C. Penny, Inc., making such procedures de facto standards. It is important to note that most of these specifications are standards of quality for the fabrics used to sew the garments. They insure that the clothing made will meet some basic standards of durability and, in some cases, fit. ASTM publishes several standards relating to fit, as opposed to the fifty or so fabric-related performance specifications mentioned earlier. The manufacturers and designers of clothing who use these standards still have the ability to make whatever they want, provided the material it is made from meets the specifications they have voluntarily adopted. In the end, it is beneficial for fabric manufacturers to use these quality standards so potential customers in the apparel sector will know that they are not buying shoddy materials. # 5.2 Special/Protective Clothing The area of special and protective clothing is one of the most sensitive to quality. This is for the obvious reason that the consequence of product failure is often injury to the wearer of the garment. ¹⁸ D 3562 - 92 (ASTM): "Performance Specification for Men's and Women's Sliver Knitted Overcoat and Jacket Fabrics." ¹⁹ D 3994 - 94 (ASTM): "Performance Specification for Men's, Women's, and Children's Woven Swimwear Fabrics." (This is much worse than merely inconveniencing or alienating a customer, the result of general apparel defects.) For this reason, quality standards must be more demanding and much less tolerant of deviations. As a result, the field of protective clothing has a relatively large number of fairly specific quality standards and specifications associated with it. Standards relating to protective and other special clothing can be differentiated on the basis of what exactly the garment they relate to is intended to do (or in most cases prevent against). Special clothing is needed for use in a variety of hazardous environments; it may protect against electricity, chemicals, fire, or even cold. Because of the large number of fires and firefighters, fire-protective clothing is probably the most common protective clothing, though electrically insulated and chemical-protective clothing are very important in their respective industries. Specifications for special clothing are published by ISO TC 94 on an international level. The National Fire Protection Association (NFPA) writes national requirements for protective clothing for fighting fires. There are many other standards that relate to protective clothing which are not quality standards, but rather test methods applied to the fabric from which these garments are made. These standards are published primarily by ASTM and ISO. # 5.3 Military Specifications and Standards The U.S. Armed Forces are probably the largest single customer for apparel made in the United States. The Department of Defense (DoD) spends hundreds of millions of dollars every year purchasing uniforms and other textile-based equipment. The consistent quality of garments purchased is highly valued by the military, more so than in the civilian market. In addition to the uniforms looking the same, they must meet strict requirements for durability and reliability, since many of them are ultimately intended for combat. It is also important that the clothing is functional and easy to wear under a wide variety of conditions. To insure the consistency, toughness, and utility of their uniforms, DoD publishes specifications generally referred to as the "MIL-" standards or specifications. There are over 600 MIL-specifications that detail the requirements of specific apparel and textile-related products and a dozen or so MIL standards that detail the requirements of a category of apparel and textile-related products. These specifications vary greatly in content. On one side of the spectrum, quality standards exist that cover all uses of certain fabrics or textiles in military equipment²⁰. At the other extreme, some MIL-specifications are detailed requirements for the making of a certain garment²¹. There are also a substantial number of standards that involve textile products other than apparel. Examples of this would be fabric hoses and life preservers. Since these are still products of the FTA industry as a whole, they have been included within the scope of this survey. Military specifications follow a specific format. Each has six sections—scope, applicable documents, requirements, quality assurance provisions, packaging, and notes. The scope section specifies exactly what the document applies to, for instance a polyester/cotton broadcloth durable press shirt.²² The next section lists other documents that the manufacturer must adhere to in making the garment. These include federal and other military
specifications and standards, as well as test methods published by private organizations such as AATCC and the American Iron and Steel Institute (AISI)—for steel rings, zippers, and fasteners. The third section details expectations, while the fourth section explains how those requirements are to be verified. The ²⁰ MIL-C-429A: "Cloth, Twill, Nylon." ²¹ MIL-C-1509H: "Coat, Food Handler's (Steward)." ²² MIL-44041C(GL): "Shirt, Man's, Short Sleeve, Polyester Cotton, Army Green 415, Durable Press." packaging section is self-explanatory. The last part of every MIL-specification contains information of a general or explanatory nature that may be helpful, but is not mandatory. The current system of military specifications is designed to insure total uniformity. Every detail of the sewing process is dictated. There are typically a dozen or more other documents referenced in each MIL-specification. The reference to each consists only of the name and number of the standard. No indication is given to the manufacturer of where to find the information that pertains directly to the making of the garment. Unless the scope of the item referred to is very narrow, this can make it difficult for the contractor to comply. Companies are left to search a possibly very large document from cover to cover to find what might be a very small section applicable to their product. At the present time, proposals are being made to use commercial specifications because they are simpler. The format for the new series is known as a commercial item description (CID). The main difference is that the new format will specify what is desired, and allow the contractor to make it in the most efficient method available. Previously, the MIL-documents gave exact instructions for making the item, which placed sometimes unnecessary demands on the companies contracted to do the job. In addition, some of the specifications will be given in terms of performance, rather than requiring a certain material, giving the maker leeway in choosing the most desirable way to meet the requirements. This will make the process of procuring uniforms faster and more efficient. ## 5.4 Textile Machinery The process of making textiles from fibers and filaments is almost completely done by machine. Setting up and loading the equipment is still often done manually, but the actual spinning, weaving, etc. is done automatically. Therefore, the sector depends on these devices consistently working in the proper manner. Standards are used to insure the safety and reliability of textile machinery. The primary publishers of specifications for textile machinery are ISO TC 72 and ASTM. Most of these documents apply to key pieces of the machines, such as the rings and travelers on ring spinning machines²³, or the cones for yarn winding²⁴. There are also a good number of standards which give definitions and terminology relating to different types of textile equipment. These will be discussed in the next section. #### **6 STANDARD REFERENCE INFORMATION** Standard reference information is necessary in any field where uniformity and consistency is important. This information makes repeatability possible by providing accepted standards that can be used for comparison purposes and computation purposes. For example, AATCC has a standard table for gray-scale color change²⁵. This table is intended for use with the test methods they developed. Use of that table insures that the evaluation given to the textile will not depend on the tester, but rather be objective (with respect to the AATCC standard). The test results will also be reproducible. ²³ ISO 96-1:1992: "Textile Machinery and Accessories — Rings and Travellers for Ring Spinning and Ring Doubling Frames — Part 1: T-rings and Their Appropriate Travellers." ²⁴ ISO 111:1978: "Textile Machinery and Accessories — Cones for Yarn Winding (Cross Wound) — Half Angle of the Cone 4 Degress 20'." ²⁵ AATCC Evaluation Procedure 1: "Gray Scale for Color Change." p. 348 of <u>AATCC Technical Manual</u>. Standard reference information can be divided into three categories: standard reference data (SRD), standard reference materials (SRM), and terminology. These are described below. #### 6.1 SRD Standard reference data (SRD) refers to a collection of scientific or technical measurements, values, or facts that can be represented quantitatively. SRD is accepted as correct within a particular domain of expertise to be used as the basis of further calculations or decisions. A very simple example from the field of engineering is the assignment of the value for the constant π . Π is the ratio of a circle's circumference to its diameter, and its value can only be estimated to a specified level of precision. For the purpose of taking a test, students may be told to use the value of 3.14 for π . Therefore, they should all get the same answer, and their answers should conform with the professor's solutions. Although simple and far removed from the FTA industry, this analogy illustrates both the nature of SRD and its significance. It is easy to see the importance of these accepted values when the opposite scenario is considered. If there was no accepted value for π , each student would make an independent best guess, or use whatever approximation the student felt appropriate. Some might use 3.14, others might extend it to five or six places, while a handful might just truncate the fraction and go with 3. More ambitious students might use string and ruler to measure the constant directly from a circular object. (Others might forget entirely and just guess 7.) Depending on what is being done with the number, the end results could be drastically different (and in some cases drastically wrong). In the apparel industry, an important set of standard reference data are the different dimensions that make up size. To achieve a good fit, the apparel manufacturer needs accurate measurements of the human body. This is called anthropometric data. The first standard set of body dimensions was compiled by the National Bureau of Standards (NBS, now NIST) in the 1950's. In 1983, the Department of Commerce withdrew these voluntary standards. ASTM took over responsibility. The D-13.55 Body Measurement for Apparel Sizing sub-committee of ASTM has published standard tables of measurements for ladies²⁶, infants²⁷, and women over fifty-five²⁸. Sizing standards for children, men, and large women are in different stages of committee review. With the exception of the sizing for women over 55, all of these standard tables are based on the original anthropometric survey conducted by NBS. D-13.55 is currently trying to rally industry support to update the anthropometric survey to reflect the changing population of the country. Internationally, ISO TC 133 has an international standard of anthropometric data²⁹ and sizing. From surveys of body measurements, standards for actual sizing of garments are derived. NBS had developed close to twenty voluntary apparel sizing standards which it published in the late 1960s. These covered all the most common types of apparel, from shirts to gloves. Although girls and women were part of the anthropometric survey, there were no voluntary standards relating specifically to women's clothing. The NBS-sizing standards were withdrawn in 1983. On an international level, ISO TC 133 publishes ten standards relating to clothing size for both sexes. A bibliography dealing with apparel sizing was published by NIST in 1994³⁰. ²⁶ ASTM D 5585 - 93. "Standard Table of Body Measurements for Adult Female Misses Figure Type Size 2-20." ²⁷ ASTM D 4910 - 89. "Standard Table of Body Measurements for Infants, Ages 0 to 18 Months." ²⁸ ASTM D 5586 - 94. "Standard Tables of Body Measurements for Women Aged 55 and Older (All Figure Types)." ²⁹ ISO 8559:1989. "Garment Construction and Anthropometric Surveys — Body Dimensions." ³⁰ Lee 1, 1994. Although the NBS anthropometric data and sizing recommendations were valuable, some larger manufacturers have done work to improve the fit of their garments for their customer population. Of the companies in the U.S., Sears, Roebuck and Company, Inc. has the distinction of doing the most body size and clothing fit research.³¹ With the knowledge they have gained, they publish pages of details on sizing and fitting of garments. Although Sears has placed special emphasis on this in the past, reducing returns and increasing customer satisfaction through improving the way apparel fits remains a goal of all clothing manufacturers. #### 6.2 SRM Standard reference materials are physical artifacts that are used for direct comparison with the sample being evaluated. The reference material is accepted as a standard for the property it exemplifies. SRMs are often used when dealing with qualitative aspects of an item, such as color or texture. ("Qualitative aspects," as used here, refers to those properties that are generally not measured by the industry directly due to technology limitations. For example, as technology advances, measurements of texture may be more scientifically conducted than by a comparison with known textures, as it is generally done in the textile industry today.) In order to have some degree of consistency and control over properties, the properties must be converted to a quantitative base. This is done by selecting an arbitrary point of reference which the property of a particular physical artifact exudes. Then samples may be measured relative to the "standard," consequently providing an objective measurement of the "qualitative" property. Many, if not most, of the pertinent properties of fibers, textiles, and apparel are qualitative. However, many of these properties can be quantified through a certain method of testing. A few can not. As mentioned earlier, a large percentage of the test methods relating to the fiber and textile sectors relate to colorfastness. AATCC has developed scales for evaluating color change (mentioned
before), as well as transference³² and staining³³ reference standards. These SRMs are directly compared with the sample that has been through the test procedure (and also a control sample in tests relating to color change). Another type of SRM which warrants mention is the model form. Model forms are actual molds of the human body used to check sizing for apparel. NBS made standard model forms for girls', boys', and toddlers' apparel of different sizes. These were developed in conjunction with the anthropometric survey discussed above in Section 6.1. Although these may be used for reference, apparel manufacturers have their own model forms for all types of people and sizes. # 6.3 Terminology The largest number of reference standards developed for the FTA industry relate to vocabulary and definitions. Standard terminology is very important because it facilitates communication. Since some words have multiple meanings, and there are many ways to describe or designate a certain object, discussion can often become obfuscated. Having precise definitions for key items and ideas in a field has always been the responsibility of that area's standards organizations. The FTA industry is no exception. The task of publishing definitions and vocabulary on an international level has been undertaken by ISO. There are approximately forty-five ISO standards which define terminology for everything ³¹ Hudson, pp. 121-122. 1983. ³² AATCC Evaluation Procedure 3. "Chromatic Transference Scale." p. 351 of <u>AATCC Technical Manual</u>. ³³ AATCC Evaluation Procedure 2. "Gray Scale for Staining." p. 350 of AATCC Technical Manual. from stitches³⁴ to fibers³⁵. Some of the standards which fall into this category deal with words, while a slightly smaller number define some physical aspect of a piece of equipment, such as which side is left and which is right³⁶. ISO's terminology standards are most heavily concentrated in the area of textile machinery, where there are many different types of machines, each with a plethora of parts that may need definitions to refer to them. ASTM has written roughly fifteen standards defining terminology for the FTA industry. Over half of these standards deal with textiles (yarns and fabrics) and textile properties, while a smaller number deal with the textile manufacturing and apparel sewing processes. A few of the documents apply to labeling of apparel. There is a terminology specifically for wool³⁷, but not for the other fibers. This may be because wool requires a lot of processing before it can be spun into yarn. Dealing with plant fibers such as cotton and flax, is simpler. One standard of special interest to the apparel sector defines terminology for apparel sizing³⁸. Overall, these documents seem to cover a good portion of the industry. #### 7 SUMMARY The primary purpose of this survey was to identify the standards that apply to the U.S. FTA industry. To compete effectively in the global marketplace, the FTA industry must operate as efficiently as possible. By developing and adopting new standards where they are needed, and improving existing standards where possible, many benefits in terms of reduced wait time and elimination of unnecessary effort can be realized by the industry as a whole. As can be seen by a perusal of the appendix, the number of standards related to the FTA industry is voluminous. The intent of this paper was to bring together in one document a listing of the standards and standards' organizations associated with the FTA industry. That compilation represents a first step to determine where to concentrate resources on further standards' development. Industry feedback is necessary to draw conclusions concerning the prioritization of future standards' efforts. For example, in what parts of the FTA manufacturing process are the current standards effective? What is it about those standards and the way they are implemented that makes them effective? Where does there seem to be a lack of unity in standards—where different standards are used by different people for the same purpose? The answers to these and other questions can provide insight into where standards are helping and where they are holding back the FTA industry, and how improvement of the standards can make the FTA industry more competitive. ³⁴ ISO 4915:1991. "Textiles — Stitch Types — Classification and Terminology." Bilingual Edition. ³⁵ ISO 8159:1987. "Textiles — Morphology of Fibers and Yarns — Vocabulary." Bilingual Edition. ³⁶ ISO 92:1976. "Textile Machinery and Accessories — Spinning Machinery — Definition of Side (Left or Right)." ³⁷ ASTM D 4845 - 89. "Terminology Relating to Wool." ³⁸ ASTM D 5219-94. "Terminology Relating to Body Dimensions for Apparel Sizing." #### **APPENDICES** #### A REFERENCES - Accredited Standards Committee X12. The ASC X12 Plan for Technical Migration to and Administrative Alignment with UN/EDIFACT (Amended). May, 1995. - American Apparel Manufacturers Association. <u>Minutes for November 1995 Meeting</u>. Arlington, VA. - American Association of Textile Chemists and Colorists. <u>AATCC Technical Manual</u>. Research Triangle Park, NC: 1994. - American Leather Chemists' Association. <u>Journal of the American Leather Chemists' Association</u>. Vol. 89, June 1994. Cincinnati, OH. - American Leather Chemists' Association. <u>Methods of Sampling and Analysis</u>. Cincinnati, OH: 1994. - American Society for Testing and Materials. <u>1994 Annual Book of ASTM Standards</u>. Section 7, Textiles. Vol. 07.01 and 07.02. Philadelphia, PA: 1994. - Arnoff, Robert and Hsing, Karen. An Analysis of ANSI ASC X12 and UN/EDIFACT Electronic Data Interchange (EDI) Standards. NISTIR 5631, National Institute of Standards and Technology. Gaithersburg, MD: 1995³⁹. - Fowler, Julian. <u>STEP Development Methods</u>. Australian STEP Conference: Sydney, 17-18 March 1995. - Gaffin, Adam. "EDI Standards Migration Effort Delayed Till 1999; Group to Help X12 Users Ease Into EDIFACT." Network World. Oct. 10, 1994, v11, n41. - Hudson, Peyton B. <u>Guide to Apparel Manufacturing</u>. MEDIApparel, Inc. Greensboro, NC: 1983. - Information Handling Services, Inc. <u>Government/Military Standards and Specifications Service Locator Index</u>. Englewood, CO: 1994. - Information Handling Services, Inc. <u>VSMF Product Subject Index</u>. Englewood, CO: 1994. - International Organization for Standardization. ISO Catalogue 1994. Geneva, Switzerland: 1994. - Lee, Y. Tina. A Bibliography on Apparel Sizing and Related Issues. NISTIR 5365, National Institute of Standards and Technology. Gaithersburg, MD: 1994. - Lee, Y. Tina. <u>Body Dimensions for Apparel</u>. NISTIR 5411, National Institute of Standards and Technology. Gaithersburg, MD: 1994. ³⁹ Reports from the National Institute of Standards and Technology are available from the National Technical Information Service, Springfield, VA 22161. - Lee, Y. Tina and Moncarz, Howard T. <u>A Prototype Application Protocol for Ready-to-Wear Pattern Making</u>. NISTIR 5115, National Institute of Standard and Technology. Gaithersburg. MD: 1993. - Link, Paul. Textile Encyclopedia. Taleres Graficos Jorman. Buenos Aires: 1954. - McCarthy, Shawn P. "Why Agencies Are So Slow to Embrace EDI," <u>Government Computer</u> News. March 20, 1995, v14, n6. Cahners Publishing Associates. - Markovitz, Paul. <u>Electronic Data Interchange in Message Handling Systems</u>. NISTIR 4608, National Institute of Standards and Technology. Gaithersburg, MD: 1991. - Moncarz, Howard T. <u>Information Technology Vision for the U.S. Fiber/Textile/Apparel Industry</u>. NISTIR 4986, National Institute of Standards and Technology. Gaithersburg, MD: 1992. - Moncarz, Howard T. and Lee, Y. Tina. "CALS Technologies Applied to the Fiber/Textile/Apparel Industry." CALS/Enterprise Integration Journal. Summer 1994. - Moncarz, Howard T. and Lee, Y. Tina. Report on Scoping the Apparel Manufacturing Enterprise. NISTIR 5106, National Institute of Standards and Technology. Gaithersburg, MD: 1993. - National Fire Protection Association. NFPA Catalog, The. Quincy, MA: 1995. - Riverside Publishing Company, The. Webster's II: New Riverside University Dictionary. Houghton Mifflin Company: Boston, MA: 1984 - Shaw, Jack and Olson, Paula. "An EDI Review (1994 PC Expo Show)." <u>The Computer Conference Analysis Newsletter</u>. July 6, 1994, n345. Guidelines. - Schenck, Douglas and Wilson, Peter, <u>Information Modeling: The EXPRESS Way</u>, Oxford University Press, 1994. - Society of Automotive Engineers, Inc. SAE AMS Index. Warrendale, PA: 1994. - Textile-Apparel Linkage Council/Sundries and Findings Linkage Council. <u>TALC/SAFLINC</u> Conventions and Implementation Guidelines. American Apparel Manufacturer's Association. Arlington, VA: 1994. - Textile Clothing Technology Corp. <u>Process Steps for Men's Cotton Slacks</u>. EMS95-108, Version 1.1.1994. For detailed information contact Dr. J.F. Macfarlane, Lawrence Berkeley National Laboratory. - U.S. Allied-Textile Industry Standards Coalition. International Standards Issues and the U.S. Allied-Textile Industry. American Textile Manufacturer's Insatiate. Washington, DC: 1995. - U.S. Department of Commerce/National Bureau of Standards. <u>List of Product Standards</u>, <u>Commercial Standards</u>, and <u>Simplified Practice Recommendations</u>. Washington, DC: 1968. - Uniform Code Council, Inc. What is Electronic Data Interchange: UCS VICS EDI Wins. Dayton, OH: 1994. ## **B** FTA STANDARDS ORGANIZATIONS The following is a list of organizations publishing and/or developing standards and specifications related to the FTA industry. This listing of organizations is intended to save time by bringing them together in one place. In addition to the contact information, a short description and sometimes notes are included beside each listing. American Apparel Manufacturers Association (AAMA) 2500 Wilson Blvd., Suite 301 Arlington, VA 2201 (703) 524-1864 FAX: (703) 522-6741 American Association of Textile
Chemists and Colorists (AATCC) One Davis Drive P.O. Box 12215 Research Triangle Park, North Carolina 27709 (919) 549-8141 FAX: (919) 549-8933 American Leather Chemists Association (ALCA) Tanners Bldg. University of Cincinnati-Loc. 14 Cincinnati, Ohio 45221 (513) 556-1197 FAX: (513) 556-2377 American National Standards Institute (ANSI) 11 W. 42nd Street, 13th Floor New York, New York 10036 (212) 642-4900 FAX: (212) 398-0023 American Society for Testing and Materials (ASTM) 1916 Race Street Philadelphia, Pennsylvania 19103-1187 (215) 299-5585 FAX: (215) 977-9679 American Textile Manufacturers Institute, Inc. (ATMI) 1801 K Street, NW, Suite 900 Washington, D.C. 20006 (202) 862-0500 FAX: (202) 862-0570 Sanctioned by ANSI⁴⁰ to create standards for the apparel sector of the FTA Industry. Responsible for TALC/SAFLINC voluntary integration standards. Responsible for test methods and procedures relating to physical and chemical properties of textiles. Sanctioned by ANSI. Publishes test methods for evaluating raw leather and leather products. Most standards adopted by ASTM. Sanctions standards from industry organizations in all fields for use on a national level. Publishes standards covering many different materials. D-13 Committee responsible for textiles. Uses ALCA standards for leather. Responsible for FASLINC standards. ⁴⁰ "Sanctioned by ANSI" means that many or most of the standards they publish are approved and adopted by ANSI as U.S. national standards. # International Organization for Standardization (ISO) 1, rue de Varembé Case postale 56 CH-1211 Genéve 20 Switzerland + 41 22 749 01 11 FAX: + 41 22 733 34 30 Standards relating to almost all fields. Members from 100 countries. 182 technical committees (TCs), 630 subcommittees.⁴¹ TCs of interest include 38 - Textiles, 72-Textile Machinery, 94 - Protective Clothing, and 133 - Sizing Systems. ## National Fire Protection Association One Batterymarch Park P.O. Box 9101 Quincy, Massachusetts 02269-9101 (617) 770-3000 FAX: (617) 770-0700 Responsible for standards and codes relating to fire safety. These include specifications for protective clothing (primarily for fire fighting). #### SAE International (SAE) 400 Commonwealth Drive Warrendale, Pennsylvania 15096-0001 (412) 776-4841 FAX: (412) 776-4026 Publishes specifications for highperformance textiles such as aramidfiber. Uniform Code Council 8163 Old Yankee Road, Suite J Dayton, Ohio 45458 (513) 435-3870 Responsible for UCS and VICS retail EDI standards. The following organizations are not directly involved in writing standards, but serve other important capacities related to FTA standards. American Textile Partnership (AMTEX) Laboratory Program Office Pacific Northwest Laboratory P.O. Box 999 Richland, WA 99352 (509) 375-2306 Collaboration of FTA industry and DOE. Develops technologies to address industry needs. Helps industry to optimize product quality and market responsiveness while minimizing costs and environmental impacts. Industry Program Office P.O. Box 4670 Wilmington, DE 19807 (302) 999-6733 FAX: (302) 999-6736 AMTEX projects are coordinated through the Laboratory Program office (of DOE) and the Industry Program Office. National Institute of Standards and Technology (NIST) Manufacturing Systems Integration Division Room A127, Bldg. 220 Gaithersburg, Maryland 20899 (301) 975-3508 FAX: (301) 258-9749 Current efforts include the Apparel Product Data Exchange Standard (APDES) project. ⁴¹ ISO Catalogue 1994. p. 7. # C FTA STANDARDS LISTINGS The following is a listing of FTA standards obtained from the organizations listed in Appendix B. The listings were obtained when possible from the organizations that issue the standards. The listings have been reformatted so that they will be consistent across the standards organizations. For the most recent information or to purchase any of these standards, contact the appropriate organization directly. Information for contacting any of these organizations can be found in Appendix B: FTA Standards Organizations. #### C.1 AAMA Standards The American Apparel Manufacturers Association is in the process of creating and publishing a number of standards which are important to the integration of apparel manufacturing. The standards which have been generated thus far are the following: ANSI/AAMA-001-1992 Standard for Numerically Controlled Cutting Machines. ANSI/AAMA-292-1993 Standard for Pattern Data Interchange - Data Format. # C.2 AATCC Test Methods and Procedures⁴² The standards listed are organized first according to the following categories: BIOLOGICAL PROPERTIES COLORFASTNESS DYEING PROPERTIES EVALUATION PROCEDURES IDENTIFICATION AND ANALYSIS PHYSICAL PROPERTIES Within each category standards are listed in numerical order, according to their identification number in the left column. All standards are test methods unless otherwise noted. | | BIOLOGICAL PROPERTIES | |-------------------|--| | 24-1993 | Insects, Resistance of Textiles to, p. 75. | | 28-1994 | Insect Pest Deterrents on Textiles, p. 83. | | 30-1993 | Antifungal Activity, Assessment of Textile Materials: Mildew and | | | Rot Resistance of Textiles, p. 85. | | 100-1993 | Antibacterial Finishes of Textile Materials, Assessment of, p. 148. | | 103-1994 | Bacterial Alpha-Amylase Enzymes Used in Desizing, Assay of, p. | | | 154. | | 147-1993 | Antibacterial Activity of Fabrics, Assessment of Textile Materials: | | | Parallel Streak Method, p. 261. | | 174-1993 | Antimicrobial Activity Assessment of Carpets, p. 328. | | | COLORFASTNESS | | 0.1000 | Colorfortures to Eulling in 174 | | 2-1989 | Colorfastness to Fulling, p. 174. | | 3-1989 | Colorfastness to Bleaching with Chlorine, p. 19. | | 6-1994 | Colorfastness to Acids and Alkalis, p. 21. | | 8-1989 | Colorfastness to Crocking: AATCC Crockmeter Method, p. 23. | | 8-1989 | Colorfastness to Crocking: Rotary Vertical Crockmeter Method, | | 0.1000 | p.23. Colorfostness to Stoving p. 26 | | 9-1989
11-1989 | Colorfastness to Stoving, p. 26. Colorfastness to Carbonizing, p. 28. | | 15-1994 | Colorfastness to Carbonizing, p. 28. Colorfastness to Perspiration, p. 30. | | 16-1993 | Colorfastness to Ferspiration, p. 30. Colorfastness to Light, p. 33. | | 16-1993 | Colorfastness to Light, p. 33. Colorfastness to Light, p. 241. | | 23-1994 | Colorfastness to Eight, p. 241. Colorfastness to Burnt Gas Fumes, p. 72. | | 61-1994 | Colorfastness to Burnt Gas Funes, p. 72. Colorfastness to Laundering, Home and Commercial; Accelerated, | | 01-1994 | p. 94. | | 101-1994 | Colorfastness to Bleaching with Hydrogen Peroxide, p. 150. | | 104-1994 | Colorfastness to Water Spotting, p. 1565. | | 106-1991 | Colorfastness to Water: Sea, p. 157. | | 107-1991 | Colorfastness to Water; , p. 159. | | 109-1992 | Colorfastness to Ozone in the Atmosphere under Low Humidities, | | | p. 161. | | 116-1994 | Colorfastness to Degumming, p. 192. | | 117-1994 | Colorfastness to Heat: Dry (Excluding Pressing), p. 194. | | | | ⁴² AATCC Technical Manual. pp. 5-14. 1995. All page numbers in this section refer to this document. # AATCC Test Methods and Procedures | 119-1994 | Color Change Due to Flat Abrasion (Frosting) Screen Wire | |--|--| | | Method, p. 202. | | 120-1994 | Color Change Due to Flat Abrasion (Frosting) Emery Method, p. | | 105 1001 | 202. | | 125-1991 | Colorfastness to Water and Light: Alternate Exposure, p. 214. | | 126-1991 | Colorfastness to Water (High Humidity) and Light: Alternate | | 400 4000 | Exposure, p. 215. | | 129-1990 | Colorfastness to Ozone in the Atmosphere under High Humidities, | | 121 1000 | p. 219. | | 131-1990 | Colorfastness to Pleating; Steam Pleating, p. 30. | | 132-1993 | Colorfastness to Dry-cleaning, p. 225. | | 133-1994 | Colorfastness to Heat; Hot Pressing, p. 228. | | 139-1989 | Colorfastness to Light; Detection of Photochromism, p. 241. | | 145-1985 | Color Measurement of the Blue Wool Lightfastness Standards: | | | Instrumental, p. 256. | | 153-1985 | Color Measurement of Textiles: Instrumental, p. 272. | | 157-1990 | Colorfastness to Solvent Spotting: Perchloroethelyene, p. 284. | | 162-1991 | Colorfastness to Water: Chlorinated Pool, p. 297. | | 163-1992 | Colorfastness: Dye Transfer in Storage; Fabric-to-Fabric, p. 299. | | 164-1992 | | | 104-1992 | Colorfastness to Oxides of Nitrogen the Atmosphere Under High | | 165 1002 | Humidities, p. 301. | | 165-1993 | Colorfastness to Crocking: Carpets - AATCC Crockmeter | | | Method, p. 303. | | 172-1990 | Colorfastness to Non-Chlorine Bleach in Home Laundering, p. | | | 321. | | 173-1992 | CMC: Calculation of Small Color Differences for Acceptability, p. | | | 324. | | 177-1993 | Colorfastness to Light at Elevated Temperature and Humidity; | | | | | | Water Cooled Xenon Lamp Apparatus, p. 336. | | | * ** | | | Water Cooled Xenon Lamp
Apparatus, p. 336. DYEING PROPERTIES | | 140-1992 | DYEING PROPERTIES | | 140-1992
141-1994 | DYEING PROPERTIES Disperse and Vat Dye Migration: Evaluation of, p. 243. | | 141-1994 | DYEING PROPERTIES Disperse and Vat Dye Migration: Evaluation of, p. 243. Compatibility of Basic Dyes for Acrylic Fibers, p. 245. | | 141-1994
146-1994 | DYEING PROPERTIES Disperse and Vat Dye Migration: Evaluation of, p. 243. Compatibility of Basic Dyes for Acrylic Fibers, p. 245. Dispersibility of Disperse Dyes: Filter Test, p. 258. | | 141-1994
146-1994
154-1991 | DYEING PROPERTIES Disperse and Vat Dye Migration: Evaluation of, p. 243. Compatibility of Basic Dyes for Acrylic Fibers, p. 245. Dispersibility of Disperse Dyes: Filter Test, p. 258. Thermal Fixation Properties of Disperse Dyes, p. 278. | | 141-1994
146-1994
154-1991
155-1991 | DYEING PROPERTIES Disperse and Vat Dye Migration: Evaluation of, p. 243. Compatibility of Basic Dyes for Acrylic Fibers, p. 245. Dispersibility of Disperse Dyes: Filter Test, p. 258. Thermal Fixation Properties of Disperse Dyes, p. 278. Transfer of Disperse Dyes on Polyester, p. 280. | | 141-1994
146-1994
154-1991
155-1991
156-1991 | DYEING PROPERTIES Disperse and Vat Dye Migration: Evaluation of, p. 243. Compatibility of Basic Dyes for Acrylic Fibers, p. 245. Dispersibility of Disperse Dyes: Filter Test, p. 258. Thermal Fixation Properties of Disperse Dyes, p. 278. Transfer of Disperse Dyes on Polyester, p. 280. Transfer of Basic Dyes of Acrylics, p. 282. | | 141-1994
146-1994
154-1991
155-1991
156-1991
159-1994 | DYEING PROPERTIES Disperse and Vat Dye Migration: Evaluation of, p. 243. Compatibility of Basic Dyes for Acrylic Fibers, p. 245. Dispersibility of Disperse Dyes: Filter Test, p. 258. Thermal Fixation Properties of Disperse Dyes, p. 278. Transfer of Disperse Dyes on Polyester, p. 280. Transfer of Basic Dyes of Acrylics, p. 282. Transfer of Acid and Premetallized Acid Dyes on Nylon, p. 288. | | 141-1994
146-1994
154-1991
155-1991
156-1991 | DYEING PROPERTIES Disperse and Vat Dye Migration: Evaluation of, p. 243. Compatibility of Basic Dyes for Acrylic Fibers, p. 245. Dispersibility of Disperse Dyes: Filter Test, p. 258. Thermal Fixation Properties of Disperse Dyes, p. 278. Transfer of Disperse Dyes on Polyester, p. 280. Transfer of Basic Dyes of Acrylics, p. 282. Transfer of Acid and Premetallized Acid Dyes on Nylon, p. 288. Chelating Agents: Disperse Dye Shade Change Caused by Metals; | | 141-1994
146-1994
154-1991
155-1991
156-1991
159-1994
161-1992 | DYEING PROPERTIES Disperse and Vat Dye Migration: Evaluation of, p. 243. Compatibility of Basic Dyes for Acrylic Fibers, p. 245. Dispersibility of Disperse Dyes: Filter Test, p. 258. Thermal Fixation Properties of Disperse Dyes, p. 278. Transfer of Disperse Dyes on Polyester, p. 280. Transfer of Basic Dyes of Acrylics, p. 282. Transfer of Acid and Premetallized Acid Dyes on Nylon, p. 288. Chelating Agents: Disperse Dye Shade Change Caused by Metals; Control of, p. 262. | | 141-1994
146-1994
154-1991
155-1991
156-1991
159-1994 | DYEING PROPERTIES Disperse and Vat Dye Migration: Evaluation of, p. 243. Compatibility of Basic Dyes for Acrylic Fibers, p. 245. Dispersibility of Disperse Dyes: Filter Test, p. 258. Thermal Fixation Properties of Disperse Dyes, p. 278. Transfer of Disperse Dyes on Polyester, p. 280. Transfer of Basic Dyes of Acrylics, p. 282. Transfer of Acid and Premetallized Acid Dyes on Nylon, p. 288. Chelating Agents: Disperse Dye Shade Change Caused by Metals; Control of, p. 262. Dispersion Stability of Disperse Dyes at High Temperature, p. | | 141-1994
146-1994
154-1991
155-1991
156-1991
159-1994
161-1992 | DYEING PROPERTIES Disperse and Vat Dye Migration: Evaluation of, p. 243. Compatibility of Basic Dyes for Acrylic Fibers, p. 245. Dispersibility of Disperse Dyes: Filter Test, p. 258. Thermal Fixation Properties of Disperse Dyes, p. 278. Transfer of Disperse Dyes on Polyester, p. 280. Transfer of Basic Dyes of Acrylics, p. 282. Transfer of Acid and Premetallized Acid Dyes on Nylon, p. 288. Chelating Agents: Disperse Dye Shade Change Caused by Metals; Control of, p. 262. Dispersion Stability of Disperse Dyes at High Temperature, p. 305. | | 141-1994
146-1994
154-1991
155-1991
156-1991
159-1994
161-1992
166-1993 | DYEING PROPERTIES Disperse and Vat Dye Migration: Evaluation of, p. 243. Compatibility of Basic Dyes for Acrylic Fibers, p. 245. Dispersibility of Disperse Dyes: Filter Test, p. 258. Thermal Fixation Properties of Disperse Dyes, p. 278. Transfer of Disperse Dyes on Polyester, p. 280. Transfer of Basic Dyes of Acrylics, p. 282. Transfer of Acid and Premetallized Acid Dyes on Nylon, p. 288. Chelating Agents: Disperse Dye Shade Change Caused by Metals; Control of, p. 262. Dispersion Stability of Disperse Dyes at High Temperature, p. 305. Foaming Propensity of Disperse Dyes, p. 307. | | 141-1994
146-1994
154-1991
155-1991
156-1991
159-1994
161-1992
166-1993
167-1993
170-1989 | DYEING PROPERTIES Disperse and Vat Dye Migration: Evaluation of, p. 243. Compatibility of Basic Dyes for Acrylic Fibers, p. 245. Dispersibility of Disperse Dyes: Filter Test, p. 258. Thermal Fixation Properties of Disperse Dyes, p. 278. Transfer of Disperse Dyes on Polyester, p. 280. Transfer of Basic Dyes of Acrylics, p. 282. Transfer of Acid and Premetallized Acid Dyes on Nylon, p. 288. Chelating Agents: Disperse Dye Shade Change Caused by Metals; Control of, p. 262. Dispersion Stability of Disperse Dyes at High Temperature, p. 305. Foaming Propensity of Disperse Dyes, p. 307. Dusting Propensity of Powder Dyes: Evaluation of, p. 317. | | 141-1994
146-1994
154-1991
155-1991
156-1991
159-1994
161-1992
166-1993 | DYEING PROPERTIES Disperse and Vat Dye Migration: Evaluation of, p. 243. Compatibility of Basic Dyes for Acrylic Fibers, p. 245. Dispersibility of Disperse Dyes: Filter Test, p. 258. Thermal Fixation Properties of Disperse Dyes, p. 278. Transfer of Disperse Dyes on Polyester, p. 280. Transfer of Basic Dyes of Acrylics, p. 282. Transfer of Acid and Premetallized Acid Dyes on Nylon, p. 288. Chelating Agents: Disperse Dye Shade Change Caused by Metals; Control of, p. 262. Dispersion Stability of Disperse Dyes at High Temperature, p. 305. Foaming Propensity of Disperse Dyes, p. 307. | | 141-1994
146-1994
154-1991
155-1991
156-1991
159-1994
161-1992
166-1993
167-1993
170-1989 | DYEING PROPERTIES Disperse and Vat Dye Migration: Evaluation of, p. 243. Compatibility of Basic Dyes for Acrylic Fibers, p. 245. Dispersibility of Disperse Dyes: Filter Test, p. 258. Thermal Fixation Properties of Disperse Dyes, p. 278. Transfer of Disperse Dyes on Polyester, p. 280. Transfer of Basic Dyes of Acrylics, p. 282. Transfer of Acid and Premetallized Acid Dyes on Nylon, p. 288. Chelating Agents: Disperse Dye Shade Change Caused by Metals; Control of, p. 262. Dispersion Stability of Disperse Dyes at High Temperature, p. 305. Foaming Propensity of Disperse Dyes, p. 307. Dusting Propensity of Powder Dyes: Evaluation of, p. 317. Speckiness of Liquid Colorant Dispersions: Evaluation of, p. 335. | | 141-1994
146-1994
154-1991
155-1991
156-1991
159-1994
161-1992
166-1993
167-1993
170-1989 | DYEING PROPERTIES Disperse and Vat Dye Migration: Evaluation of, p. 243. Compatibility of Basic Dyes for Acrylic Fibers, p. 245. Dispersibility of Disperse Dyes: Filter Test, p. 258. Thermal Fixation Properties of Disperse Dyes, p. 278. Transfer of Disperse Dyes on Polyester, p. 280. Transfer of Basic Dyes of Acrylics, p. 282. Transfer of Acid and Premetallized Acid Dyes on Nylon, p. 288. Chelating Agents: Disperse Dye Shade Change Caused by Metals; Control of, p. 262. Dispersion Stability of Disperse Dyes at High Temperature, p. 305. Foaming Propensity of Disperse Dyes, p. 307. Dusting Propensity of Powder Dyes: Evaluation of, p. 317. | | 141-1994
146-1994
154-1991
155-1991
156-1991
159-1994
161-1992
166-1993
167-1993
170-1989
176-1993 | DYEING PROPERTIES Disperse and Vat Dye Migration: Evaluation of, p. 243. Compatibility of Basic Dyes for Acrylic Fibers, p. 245. Dispersibility of Disperse Dyes: Filter Test, p. 258. Thermal Fixation Properties of Disperse Dyes, p. 278. Transfer of Disperse Dyes on Polyester, p. 280. Transfer of Basic Dyes of Acrylics, p. 282. Transfer of Acid and Premetallized Acid Dyes on Nylon, p. 288. Chelating Agents: Disperse Dye Shade Change Caused by Metals; Control of, p. 262. Dispersion Stability of Disperse Dyes at High Temperature, p. 305. Foaming Propensity of Disperse Dyes, p. 307. Dusting Propensity of Powder Dyes: Evaluation of, p. 317. Speckiness of Liquid Colorant Dispersions: Evaluation of, p. 335. | | 141-1994
146-1994
154-1991
155-1991
156-1991
159-1994
161-1992
166-1993
170-1989
176-1993 | DYEING PROPERTIES Disperse and Vat Dye Migration: Evaluation of, p. 243. Compatibility of Basic Dyes for Acrylic Fibers, p. 245. Dispersibility of Disperse Dyes: Filter Test, p. 258. Thermal Fixation Properties of Disperse Dyes, p. 278. Transfer of Disperse Dyes on Polyester, p. 280. Transfer of Basic Dyes of Acrylics, p. 282. Transfer of Acid and Premetallized Acid Dyes on Nylon, p. 288. Chelating Agents: Disperse Dye Shade Change Caused by Metals; Control of, p. 262. Dispersion Stability of Disperse Dyes at High Temperature, p. 305. Foaming Propensity of Disperse Dyes, p. 307. Dusting Propensity of Powder Dyes: Evaluation of, p. 317. Speckiness of Liquid Colorant Dispersions: Evaluation of, p. 335. EVALUATION PROCEDURES Gray Scale for Color Change, p. 348. | | 141-1994
146-1994
154-1991
155-1991
156-1991
159-1994
161-1992
166-1993
170-1989
176-1993
Evaluation Procedure 1
Evaluation Procedure 2 | DYEING PROPERTIES Disperse and Vat Dye
Migration: Evaluation of, p. 243. Compatibility of Basic Dyes for Acrylic Fibers, p. 245. Dispersibility of Disperse Dyes: Filter Test, p. 258. Thermal Fixation Properties of Disperse Dyes, p. 278. Transfer of Disperse Dyes on Polyester, p. 280. Transfer of Basic Dyes of Acrylics, p. 282. Transfer of Acid and Premetallized Acid Dyes on Nylon, p. 288. Chelating Agents: Disperse Dye Shade Change Caused by Metals; Control of, p. 262. Dispersion Stability of Disperse Dyes at High Temperature, p. 305. Foaming Propensity of Disperse Dyes, p. 307. Dusting Propensity of Powder Dyes: Evaluation of, p. 317. Speckiness of Liquid Colorant Dispersions: Evaluation of, p. 335. EVALUATION PROCEDURES Gray Scale for Color Change, p. 348. Gray Scale for Staining, p. 350. | | 141-1994
146-1994
154-1991
155-1991
156-1991
159-1994
161-1992
166-1993
170-1989
176-1993
Evaluation Procedure 1
Evaluation Procedure 2
Evaluation Procedure 3 | DYEING PROPERTIES Disperse and Vat Dye Migration: Evaluation of, p. 243. Compatibility of Basic Dyes for Acrylic Fibers, p. 245. Dispersibility of Disperse Dyes: Filter Test, p. 258. Thermal Fixation Properties of Disperse Dyes, p. 278. Transfer of Disperse Dyes on Polyester, p. 280. Transfer of Basic Dyes of Acrylics, p. 282. Transfer of Acid and Premetallized Acid Dyes on Nylon, p. 288. Chelating Agents: Disperse Dye Shade Change Caused by Metals; Control of, p. 262. Dispersion Stability of Disperse Dyes at High Temperature, p. 305. Foaming Propensity of Disperse Dyes, p. 307. Dusting Propensity of Powder Dyes: Evaluation of, p. 317. Speckiness of Liquid Colorant Dispersions: Evaluation of, p. 335. EVALUATION PROCEDURES Gray Scale for Color Change, p. 348. Gray Scale for Staining, p. 350. Chromatic Transference Scale, p. 351. | | 141-1994 146-1994 154-1991 155-1991 156-1991 159-1994 161-1992 166-1993 170-1989 176-1993 Evaluation Procedure 1 Evaluation Procedure 2 Evaluation Procedure 3 Evaluation Procedure 4 | DYEING PROPERTIES Disperse and Vat Dye Migration: Evaluation of, p. 243. Compatibility of Basic Dyes for Acrylic Fibers, p. 245. Dispersibility of Disperse Dyes: Filter Test, p. 258. Thermal Fixation Properties of Disperse Dyes, p. 278. Transfer of Disperse Dyes on Polyester, p. 280. Transfer of Basic Dyes of Acrylics, p. 282. Transfer of Acid and Premetallized Acid Dyes on Nylon, p. 288. Chelating Agents: Disperse Dye Shade Change Caused by Metals; Control of, p. 262. Dispersion Stability of Disperse Dyes at High Temperature, p. 305. Foaming Propensity of Disperse Dyes, p. 307. Dusting Propensity of Powder Dyes: Evaluation of, p. 317. Speckiness of Liquid Colorant Dispersions: Evaluation of, p. 335. EVALUATION PROCEDURES Gray Scale for Color Change, p. 348. Gray Scale for Staining, p. 350. Chromatic Transference Scale, p. 351. Standards Depth Scales for Depth Determination, p. 352. | | 141-1994
146-1994
154-1991
155-1991
156-1991
159-1994
161-1992
166-1993
170-1989
176-1993
Evaluation Procedure 1
Evaluation Procedure 2
Evaluation Procedure 3 | DYEING PROPERTIES Disperse and Vat Dye Migration: Evaluation of, p. 243. Compatibility of Basic Dyes for Acrylic Fibers, p. 245. Dispersibility of Disperse Dyes: Filter Test, p. 258. Thermal Fixation Properties of Disperse Dyes, p. 278. Transfer of Disperse Dyes on Polyester, p. 280. Transfer of Basic Dyes of Acrylics, p. 282. Transfer of Acid and Premetallized Acid Dyes on Nylon, p. 288. Chelating Agents: Disperse Dye Shade Change Caused by Metals; Control of, p. 262. Dispersion Stability of Disperse Dyes at High Temperature, p. 305. Foaming Propensity of Disperse Dyes, p. 307. Dusting Propensity of Powder Dyes: Evaluation of, p. 317. Speckiness of Liquid Colorant Dispersions: Evaluation of, p. 335. EVALUATION PROCEDURES Gray Scale for Color Change, p. 348. Gray Scale for Staining, p. 350. Chromatic Transference Scale, p. 351. | # **IDENTIFICATION AND ANALYSIS** | 20-1990 | Fiber Analysis: Qualitative, p. 47. | |---|--| | 20A-1989 | Fiber Analysis: Quantitative, p.63. | | 78-1989 | Ash Content of Bleach Celluloid Textiles, p. 105. | | 81-1989 | pH of the Water-Extract from Bleached Textiles, p. 107. | | 82-1989 | Fluidity of Dispersion of Cellulose from Bleached Cotton Cloth, | | | p. 108. | | 89-1989 | Mercerization in Cotton, p. 123. | | 94-1992 | Finishes in Textiles; Identification, p. 130. | | 97-1989 | Extractable Content of Greige and/or Prepared Textiles, p. 141. | | 98-1989 | Alkali in Bleach Baths Containing Hydrogen Peroxide, p. 142. | | 102-1992 | Hydrogen Peroxide by Potassium Permanganate Titration: | | 102-1992 | Determination of, p. 1552. | | 110 1000 | Whiteness of Textiles, p. 163. | | 110-1989 | | | 112-1993 | Formaldehyde Release from Fabric, Determination of; Sealed Jar | | 144 1000 | Method, p. 183. | | 144-1992 | Alkali in We Processed Textiles: Total, p. 254. | | 149-1992 | Chelating Agents: Chelation Value of Aminopolycarboxylic Acids | | 1.60.1000 | and Their Salts, Calcium Oxalate Method, p. 265. | | 168-1992 | Chelating Agents: Active Ingredient Content of Poly amino | | | polycarboxylic Acids and Their Salts; Copper PAN Method, p. | | | 311. | | 173-1992 | CMC: Calculation of Small Color Differences for Acceptability, p. | | | 326. | | | | | | PHYSICAL PROPERTIES | | 17 1000 | Westing Assume Production of a 45 | | 17-1989 | Wetting Agents, Evaluation of, p. 45. | | 00 1000 | | | 22-1989 | Water Repellency: Spray Test, p. 70. | | 26-1989 | Water Repellency: Spray Test, p. 70. Aging of Sulfur-Dyed Textiles: Accelerated, p. 80. | | 26-1989
27-1989 | Water Repellency: Spray Test, p. 70. Aging of Sulfur-Dyed Textiles: Accelerated, p. 80. Wetting Agents, Evaluation of Rewetting Agents, p. 82. | | 26-1989
27-1989
35-1989 | Water Repellency: Spray Test, p. 70. Aging of Sulfur-Dyed Textiles: Accelerated, p. 80. Wetting Agents, Evaluation of Rewetting Agents, p. 82. Water Resistance: Rain Test, p. 89. | | 26-1989
27-1989 | Water Repellency: Spray Test, p. 70. Aging of Sulfur-Dyed Textiles: Accelerated, p. 80. Wetting Agents, Evaluation of Rewetting Agents, p. 82. Water Resistance: Rain Test, p. 89. Water Resistance: Impact Penetration Test, p. 91. | | 26-1989
27-1989
35-1989 | Water Repellency: Spray Test, p. 70. Aging of Sulfur-Dyed Textiles: Accelerated, p. 80. Wetting Agents, Evaluation of Rewetting Agents, p. 82. Water Resistance: Rain Test, p. 89. Water Resistance: Impact Penetration Test, p. 91. Wetting Agents for Mercerization, p. 93. | | 26-1989
27-1989
35-1989
42-1989 | Water Repellency: Spray Test, p. 70. Aging of Sulfur-Dyed Textiles: Accelerated, p. 80. Wetting Agents, Evaluation of Rewetting Agents, p. 82. Water Resistance: Rain Test, p. 89. Water Resistance: Impact Penetration Test, p. 91. Wetting Agents for Mercerization, p. 93. Oils, Wool: Oxidation in Storage, p. 98. | | 26-1989
27-1989
35-1989
42-1989
43-1989 | Water Repellency: Spray Test, p. 70. Aging of Sulfur-Dyed Textiles: Accelerated, p. 80. Wetting Agents, Evaluation of Rewetting Agents, p. 82. Water Resistance: Rain Test, p. 89. Water Resistance: Impact Penetration Test, p. 91. Wetting Agents for Mercerization, p. 93. Oils, Wool: Oxidation in Storage, p. 98. Wrinkle Recovery of Fabrics: Recovery Angle Method, p. 99. | | 26-1989
27-1989
35-1989
42-1989
43-1989
62-1989 | Water Repellency: Spray Test, p. 70. Aging of Sulfur-Dyed Textiles: Accelerated, p. 80. Wetting Agents, Evaluation of Rewetting Agents, p. 82. Water Resistance: Rain Test, p. 89. Water Resistance: Impact Penetration Test, p. 91. Wetting Agents for Mercerization, p. 93. Oils, Wool: Oxidation in Storage, p. 98. Wrinkle Recovery of Fabrics: Recovery Angle Method, p. 99. Water Repellency: Tumble Jar Dynamic Absorption Test, p. 101. | | 26-1989
27-1989
35-1989
42-1989
43-1989
62-1989
66-1990
70-1989 | Water Repellency: Spray Test, p. 70. Aging of Sulfur-Dyed Textiles: Accelerated, p. 80. Wetting Agents, Evaluation of Rewetting Agents, p. 82. Water Resistance: Rain Test, p. 89. Water Resistance: Impact Penetration Test, p. 91. Wetting Agents for Mercerization, p. 93. Oils, Wool: Oxidation in Storage, p. 98. Wrinkle Recovery of Fabrics: Recovery Angle Method, p. 99. Water Repellency: Tumble Jar Dynamic Absorption Test, p. 101. | | 26-1989
27-1989
35-1989
42-1989
43-1989
62-1989
66-1990
70-1989
76-1989 | Water Repellency: Spray Test, p. 70. Aging of Sulfur-Dyed Textiles: Accelerated, p. 80. Wetting Agents, Evaluation of Rewetting Agents, p. 82. Water Resistance: Rain Test, p. 89. Water Resistance: Impact Penetration Test, p. 91. Wetting Agents for Mercerization, p. 93. Oils, Wool: Oxidation in Storage, p. 98. Wrinkle Recovery of Fabrics: Recovery Angle Method, p. 99. Water
Repellency: Tumble Jar Dynamic Absorption Test, p. 101. Electrical Resistivity of Fabrics, p. 103. | | 26-1989
27-1989
35-1989
42-1989
43-1989
62-1989
66-1990
70-1989
76-1989
79-1992 | Water Repellency: Spray Test, p. 70. Aging of Sulfur-Dyed Textiles: Accelerated, p. 80. Wetting Agents, Evaluation of Rewetting Agents, p. 82. Water Resistance: Rain Test, p. 89. Water Resistance: Impact Penetration Test, p. 91. Wetting Agents for Mercerization, p. 93. Oils, Wool: Oxidation in Storage, p. 98. Wrinkle Recovery of Fabrics: Recovery Angle Method, p. 99. Water Repellency: Tumble Jar Dynamic Absorption Test, p. 101. Electrical Resistivity of Fabrics, p. 103. Absorbency of Bleached Textiles, p. 106. | | 26-1989
27-1989
35-1989
42-1989
43-1989
62-1989
66-1990
70-1989
76-1989
79-1992
84-1989 | Water Repellency: Spray Test, p. 70. Aging of Sulfur-Dyed Textiles: Accelerated, p. 80. Wetting Agents, Evaluation of Rewetting Agents, p. 82. Water Resistance: Rain Test, p. 89. Water Resistance: Impact Penetration Test, p. 91. Wetting Agents for Mercerization, p. 93. Oils, Wool: Oxidation in Storage, p. 98. Wrinkle Recovery of Fabrics: Recovery Angle Method, p. 99. Water Repellency: Tumble Jar Dynamic Absorption Test, p. 101. Electrical Resistivity of Fabrics, p. 103. Absorbency of Bleached Textiles, p. 106. Electrical Resistivity of Yarns, p. 111. | | 26-1989
27-1989
35-1989
42-1989
43-1989
62-1989
66-1990
70-1989
76-1989
79-1992
84-1989
86-1989 | Water Repellency: Spray Test, p. 70. Aging of Sulfur-Dyed Textiles: Accelerated, p. 80. Wetting Agents, Evaluation of Rewetting Agents, p. 82. Water Resistance: Rain Test, p. 89. Water Resistance: Impact Penetration Test, p. 91. Wetting Agents for Mercerization, p. 93. Oils, Wool: Oxidation in Storage, p. 98. Wrinkle Recovery of Fabrics: Recovery Angle Method, p. 99. Water Repellency: Tumble Jar Dynamic Absorption Test, p. 101. Electrical Resistivity of Fabrics, p. 103. Absorbency of Bleached Textiles, p. 106. Electrical Resistivity of Yarns, p. 111. Dry-cleaning: Durability of Applies Designs and Finishes, p. 113. | | 26-1989
27-1989
35-1989
42-1989
43-1989
62-1989
66-1990
70-1989
76-1989
79-1992
84-1989 | Water Repellency: Spray Test, p. 70. Aging of Sulfur-Dyed Textiles: Accelerated, p. 80. Wetting Agents, Evaluation of Rewetting Agents, p. 82. Water Resistance: Rain Test, p. 89. Water Resistance: Impact Penetration Test, p. 91. Wetting Agents for Mercerization, p. 93. Oils, Wool: Oxidation in Storage, p. 98. Wrinkle Recovery of Fabrics: Recovery Angle Method, p. 99. Water Repellency: Tumble Jar Dynamic Absorption Test, p. 101. Electrical Resistivity of Fabrics, p. 103. Absorbency of Bleached Textiles, p. 106. Electrical Resistivity of Yarns, p. 111. Dry-cleaning: Durability of Applies Designs and Finishes, p. 113. Appearance of Seams in Durable Press Items after Repeated Home | | 26-1989
27-1989
35-1989
42-1989
43-1989
62-1989
66-1990
70-1989
76-1989
79-1992
84-1989
86-1989
88B-1992 | Water Repellency: Spray Test, p. 70. Aging of Sulfur-Dyed Textiles: Accelerated, p. 80. Wetting Agents, Evaluation of Rewetting Agents, p. 82. Water Resistance: Rain Test, p. 89. Water Resistance: Impact Penetration Test, p. 91. Wetting Agents for Mercerization, p. 93. Oils, Wool: Oxidation in Storage, p. 98. Wrinkle Recovery of Fabrics: Recovery Angle Method, p. 99. Water Repellency: Tumble Jar Dynamic Absorption Test, p. 101. Electrical Resistivity of Fabrics, p. 103. Absorbency of Bleached Textiles, p. 106. Electrical Resistivity of Yarns, p. 111. Dry-cleaning: Durability of Applies Designs and Finishes, p. 113. Appearance of Seams in Durable Press Items after Repeated Home Laundering, p. 115. | | 26-1989
27-1989
35-1989
42-1989
43-1989
62-1989
66-1990
70-1989
76-1989
79-1992
84-1989
86-1989 | Water Repellency: Spray Test, p. 70. Aging of Sulfur-Dyed Textiles: Accelerated, p. 80. Wetting Agents, Evaluation of Rewetting Agents, p. 82. Water Resistance: Rain Test, p. 89. Water Resistance: Impact Penetration Test, p. 91. Wetting Agents for Mercerization, p. 93. Oils, Wool: Oxidation in Storage, p. 98. Wrinkle Recovery of Fabrics: Recovery Angle Method, p. 99. Water Repellency: Tumble Jar Dynamic Absorption Test, p. 101. Electrical Resistivity of Fabrics, p. 103. Absorbency of Bleached Textiles, p. 106. Electrical Resistivity of Yarns, p. 111. Dry-cleaning: Durability of Applies Designs and Finishes, p. 113. Appearance of Seams in Durable Press Items after Repeated Home Laundering, p. 115. Smoothness of Seams in Fabrics after Repeated Home | | 26-1989
27-1989
35-1989
42-1989
43-1989
62-1989
66-1990
70-1989
76-1989
79-1992
84-1989
86-1989
88B-1992 | Water Repellency: Spray Test, p. 70. Aging of Sulfur-Dyed Textiles: Accelerated, p. 80. Wetting Agents, Evaluation of Rewetting Agents, p. 82. Water Resistance: Rain Test, p. 89. Water Resistance: Impact Penetration Test, p. 91. Wetting Agents for Mercerization, p. 93. Oils, Wool: Oxidation in Storage, p. 98. Wrinkle Recovery of Fabrics: Recovery Angle Method, p. 99. Water Repellency: Tumble Jar Dynamic Absorption Test, p. 101. Electrical Resistivity of Fabrics, p. 103. Absorbency of Bleached Textiles, p. 106. Electrical Resistivity of Yarns, p. 111. Dry-cleaning: Durability of Applies Designs and Finishes, p. 113. Appearance of Seams in Durable Press Items after Repeated Home Laundering, p. 115. Smoothness of Seams in Fabrics after Repeated Home Laundering, p. 218. | | 26-1989
27-1989
35-1989
42-1989
43-1989
62-1989
66-1990
70-1989
76-1989
79-1992
84-1989
86-1989
88B-1992
88B-1992 | Water Repellency: Spray Test, p. 70. Aging of Sulfur-Dyed Textiles: Accelerated, p. 80. Wetting Agents, Evaluation of Rewetting Agents, p. 82. Water Resistance: Rain Test, p. 89. Water Resistance: Impact Penetration Test, p. 91. Wetting Agents for Mercerization, p. 93. Oils, Wool: Oxidation in Storage, p. 98. Wrinkle Recovery of Fabrics: Recovery Angle Method, p. 99. Water Repellency: Tumble Jar Dynamic Absorption Test, p. 101. Electrical Resistivity of Fabrics, p. 103. Absorbency of Bleached Textiles, p. 106. Electrical Resistivity of Yarns, p. 111. Dry-cleaning: Durability of Applies Designs and Finishes, p. 113. Appearance of Seams in Durable Press Items after Repeated Home Laundering, p. 115. Smoothness of Seams in Fabrics after Repeated Home Laundering, p. 218. Chlorine, Retained, Tensile Loss: Single Sample Method, p. 125. | | 26-1989
27-1989
35-1989
42-1989
43-1989
62-1989
66-1990
70-1989
76-1989
79-1992
84-1989
86-1989
88B-1992
88B-1992
92-1989
93-1989 | Water Repellency: Spray Test, p. 70. Aging of Sulfur-Dyed Textiles: Accelerated, p. 80. Wetting Agents, Evaluation of Rewetting Agents, p. 82. Water Resistance: Rain Test, p. 89. Water Resistance: Impact Penetration Test, p. 91. Wetting Agents for Mercerization, p. 93. Oils, Wool: Oxidation in Storage, p. 98. Wrinkle Recovery of Fabrics: Recovery Angle Method, p. 99. Water Repellency: Tumble Jar Dynamic Absorption Test, p. 101. Electrical Resistivity of Fabrics, p. 103. Absorbency of Bleached Textiles, p. 106. Electrical Resistivity of Yarns, p. 111. Dry-cleaning: Durability of Applies Designs and Finishes, p. 113. Appearance of Seams in Durable Press Items after Repeated Home Laundering, p. 115. Smoothness of Seams in Fabrics after Repeated Home Laundering, p. 218. Chlorine, Retained, Tensile Loss: Single Sample Method, p. 125. Abrasion Resistance of Fabric: Accelerator Method, p. 127. | | 26-1989
27-1989
35-1989
42-1989
43-1989
62-1989
66-1990
70-1989
76-1989
79-1992
84-1989
86-1989
88B-1992
88B-1992 | Water Repellency: Spray Test, p. 70. Aging of Sulfur-Dyed Textiles: Accelerated, p. 80. Wetting Agents, Evaluation of Rewetting Agents, p. 82. Water Resistance: Rain Test, p. 89. Water Resistance: Impact Penetration Test, p. 91. Wetting Agents for Mercerization, p. 93. Oils, Wool: Oxidation in Storage, p. 98. Wrinkle Recovery of Fabrics: Recovery Angle Method, p. 99. Water Repellency: Tumble Jar Dynamic Absorption Test, p. 101. Electrical Resistivity of Fabrics, p. 103. Absorbency of Bleached Textiles, p. 106. Electrical Resistivity of Yarns, p. 111. Dry-cleaning: Durability of Applies Designs and Finishes, p. 113. Appearance of Seams in Durable Press Items after Repeated Home Laundering, p. 115. Smoothness of Seams in Fabrics after Repeated Home Laundering, p. 218. Chlorine, Retained, Tensile Loss: Single Sample Method, p. 125. Abrasion Resistance of Fabric: Accelerator Method, p. 127. Dimensional Changes in Commercial Laundering of Woven and | | 26-1989
27-1989
35-1989
42-1989
43-1989
62-1989
66-1990
70-1989
76-1989
79-1992
84-1989
86-1989
88B-1992
88B-1992
92-1989
93-1989
96-1993 | Water Repellency: Spray Test, p. 70. Aging of Sulfur-Dyed Textiles: Accelerated, p. 80. Wetting Agents, Evaluation of Rewetting Agents, p. 82. Water Resistance: Rain Test, p. 89. Water Resistance: Impact Penetration Test, p. 91. Wetting Agents for Mercerization, p. 93. Oils, Wool: Oxidation in Storage, p. 98. Wrinkle Recovery of Fabrics: Recovery Angle Method, p. 99. Water Repellency: Tumble Jar Dynamic Absorption Test, p. 101. Electrical Resistivity of Fabrics, p. 103. Absorbency of Bleached Textiles, p. 106. Electrical Resistivity of Yarns, p. 111. Dry-cleaning: Durability of Applies Designs and Finishes, p. 113. Appearance of Seams in Durable Press Items after Repeated Home Laundering, p. 115. Smoothness of Seams in Fabrics after Repeated Home Laundering, p. 218. Chlorine, Retained, Tensile Loss: Single Sample Method, p. 125. Abrasion Resistance of Fabric: Accelerator Method, p. 127. Dimensional Changes in Commercial Laundering of Woven and
Knitted Fabrics Except Wool, p. 137. | | 26-1989
27-1989
35-1989
42-1989
43-1989
62-1989
66-1990
70-1989
76-1989
79-1992
84-1989
86-1989
88B-1992
88B-1992
92-1989
93-1989 | Water Repellency: Spray Test, p. 70. Aging of Sulfur-Dyed Textiles: Accelerated, p. 80. Wetting Agents, Evaluation of Rewetting Agents, p. 82. Water Resistance: Rain Test, p. 89. Water Resistance: Impact Penetration Test, p. 91. Wetting Agents for Mercerization, p. 93. Oils, Wool: Oxidation in Storage, p. 98. Wrinkle Recovery of Fabrics: Recovery Angle Method, p. 99. Water Repellency: Tumble Jar Dynamic Absorption Test, p. 101. Electrical Resistivity of Fabrics, p. 103. Absorbency of Bleached Textiles, p. 106. Electrical Resistivity of Yarns, p. 111. Dry-cleaning: Durability of Applies Designs and Finishes, p. 113. Appearance of Seams in Durable Press Items after Repeated Home Laundering, p. 115. Smoothness of Seams in Fabrics after Repeated Home Laundering, p. 218. Chlorine, Retained, Tensile Loss: Single Sample Method, p. 125. Abrasion Resistance of Fabric: Accelerator Method, p. 127. Dimensional Changes in Commercial Laundering of Woven and | # AATCC Test Methods and Procedures | 111A-1990 | Weather Resistance: Sunshine Arc Lamp Exposure with Wetting, | |------------|--| | | p. 175. | | 111B-1990 | Weather Resistance: Exposure to Natural Light and Weather, p. | | | 171. | | 111C-1990 | Weather Resistance: Sunshine Arc Lamp Exposure without | | | Wetting, p. 175. | | 111D-1990 | Weather Resistance: Exposure to Natural Light and Weather | | 1110-1770 | through Glass, p. 165. | | 115-1989 | Electrostatic Clinging of Fabrics: Fabric to Metal Test, p. 188. | | | | | 118-1992 | Oil Repellency: Hydrocarbon Resistance Test, p. 198. | | 121-1989 | Carpet Soiling: Visual Rating Method, p. 206. | | 122-989 | Carpet Soiling: Service Coiling Method, p. 206. | | 123-1989 | Carpet Soiling: Accelerated Soiling Method, p. 208. | | 124-1992 | Appearance of Fabrics after Repeated Home Laundering, p. 210. | | 127-1989 | Water Resistance: Hydrostatic Pressure Test, p. 216. | | 128-1989 | Wrinkle Recover of Fabrics: Appearance Method, p. 217. | | 128-1989 | Wrinkle Recovery of Fabrics: Appearance Method, p. 217. | | 130-1990 | Soil Release: Oily Stain Release Method, p. 221. | | 134-1991 | Electrostatic Propensity of Carpets, p. 230. | | 135-1992 | Dimensional Changes in Automatic Home Laundering of Woven | | 100 1772 | on Kit Fabrics, p. 233. | | 136-1989 | Bond Strength of Bonded and Laminated Fabrics, p. 236. | | 137-1989 | Rug Back Staining of Vinyl Tile, p. 239. | | 138-1992 | Shampooing: Washing of Textile Floor Covering, p. 240. | | 142-1989 | | | 142-1909 | Appearance of Flocked Fabric after Repeated Home Laundering | | 142 1002 | and/or Coin-Op Dry-Cleaning, p. 247. | | 143-1992 | Appearance of Apparel and Other Textile End Products After | | 150 1000 | Repeated Home Laundering; Text, p. 249. | | 150-1992 | Dimensional Changes in Automatic Home Laundering of | | | Garments. | | 151-1990 | Soil Redeposition, Resistance to: Launder-Ometer Method, p. | | | 270. | | 152-1990 | Soil Redeposition, Resistance to: Terg O-Tomoeter Method, p. | | | 272. | | 158-1990 | Dimensional Changes on Dry-cleaning in Perchloroethylene: | | | Machine Method, p. 287. | | 169-1990 | Weather Resistance of Textiles: Xenon Lamp Exposure, p. 165. | | 171-1989 | Carpets: Cleaning of; Hot Water (Steam) Extracting Method, p. | | 171 1909 | 321. | | 175-1993 | Satin Resistance: Pile Floor Coverings, p 334. | | 178-1992 | Barre: Visual Assessment and Grading, p. 345. | | 1114-1989 | Chlorine, Retained, Tensile Loss: Multiple Sample Method, p. | | 1114-1707 | | | 1600 1002 | 186. | | 1600-1992 | Dimensional Restoration of Knitted and Woven Fabrics after | | 1005 1005 | Laundering, p. 292. | | 1 88C-1992 | Retention of Creases in Fabrics after Repeated Home Laundering, | | | p. 119. | | | | # C.3 ALCA Standards⁴³ This standards listing contains the names and numbers of all ALCA's test methods and definitions. Most of them related to leather in general, and a few specifically apply to leather for footwear purposes. Some of these standards have been adopted and re-published by ASTM. The names of ALCA/ASTM standards are followed by their ASTM document number (in parentheses). | A1 | Analysis of Vegetable Tanning Materials - General (ASTM D4899) | |----------|---| | A5 | Extraction of Raw and Spent Materials | | A6 | Moisture in Raw and Spent Materials | | A10 | | | | Preparation of Solution of Liquid Extracts (ASTM D4901) | | A11 | Preparation of Solution of Solid, Pasty and Powdered Extracts (ASTM 4905) | | A12 | Cooling of Analytical Solutions (ASTM D4904) | | A13 | Evaporation and Drying of Analytical Solutions (ASTM 4902) | | A20 | Total Solids and Water (ASTM D4903) | | A21 | Soluble Solids and Insolubles | | A22 | Nontannins and Tannin | | A25 | Analysis of Tannery Liquors | | A30 | Sugar in Tanning Materials | | A31 | Method for Copper and Iron in Tanning Materials | | A40 | Color Tests with Sheepskin Skiver | | A50 | Lignosulfonates (Sulfite Cellulose) (ASTM D4900) | | A60 | Official Certification | | B1 | Analysis of Vegetable-Tanned Leathers - General | | B2 | Preparation of Sample for Analysis (ASTM D2813) | | B2
B3 | | | | Moisture (ASTM D3790) | | B4 | Hexane Extract of Leather (ASTM D2876) | | B5 | Nitrogen Content (Kjeldahl) and Hide Substance (ASTM D2868) | | B8 | Water-Soluble Matter of Vegetable-Tanned Leather (ASTM | | | D2876) | | B9 | Soluble Non Tannin and Uncombined Tannin | | B10 | Glucose | | B11 | Insoluble Ash of Vegetable-Tanned Leather (ASTM D2875) | | B12 | Combined Tannin and Degree of Tannage | | B15 | Total Ash in Leather (ASTM D2617) | | B16 | Magnesium as Epsom Salts | | B20 | pH of Water (ASTM 2810) | | B30 | Official Certification | | C1 | Determination of Chromium in Chrome Tanning Liquors (ASTM | | | D3898) | | C5 | Determination of Acidity of Chrome Tanning Liquors (ASTM | | CS | D3813) | | C10 | Calculation Basicity of Chrome Tanning Liquors (ASTM D3897) | | C10 | Determination of pH of Chrome Tanning Liquors (ASTM D3697) | | DI | Preparation of Composite Sample for Chemical Tests (ASTM D2813) | | Di | D2813) | | D5 | , | | D5 | Mineral Leathers - General Charmin Ordina Leather (Benchlaria Acid Ordina) (ASTM) | | D10 | Chromic Oxide in Leather (Perchloric Acid Oxidation) (ASTM | | | 2807) | | | | ⁴³ Methods of Sampling and Analysis. 1994. 26 # ALCA Standards | D20 | Sulfates (Total, Neutral and Combined Acid) (ASTM D1655) | |------|--| | D21 | Total Chlorides (D4563) | | | | | D30 | Sulfate Basicity (ASTM D4654) | | D35 | Acidity (pH) (ASTM D2810) | | E1 | Conditioning Leather and Leather Products for Testing (ASTM) | | | D1610) | | Ea | | | E2 | Measuring Area of Leather Test Specimens (ASTM D2346) | | E3 | Measuring Thickness of Leather Units (ASTM D1814) | | E4 | Measuring Thickness of Leather Test Specimens (ASTM D1813) | | E5 | Width of Leather (ASTM D1516) | | | | | E10 | Tongue Tear Strength (ASTM D1704) | | E11 | Buckle Tear Strength (ASTM D1813) | | E12 | Stitch Tear Strength, Single Hole (ASTM D4786) | | E13 | Stitch Tear Strength, Double Hole (ASTM D1705) | | | | | E14 | Bursting Strength of Leather by the Ball Method (ASTM D2207) | | E15 | Tensile Strength of Leather (ASTM D2209) | | E16 | Breaking Strength of Leather by the Grab Method (ASTM 2208) | | E17 | Elongation of Leather (ASTM 2211) | | E30 | Water Absorption (Static) of Leather (ASTM D1815) | | | | | E32 | Permeability to Water Vapor (ASTM D5052) | | E40 | Piping | | E41 | Grain Cracking | | E42 | Cold-Crack Resistance of Upholstery Leather (ASTM D1912) | | E43 | Stiffness | | | | | E44 | Staining (A STD (2010) | | E45 | Compressibility of Leather (ASTM 2213) | | E46 | Crocking (ASTM D5053) | | E50 | Fire Resistance of Leather | | E52 | Corrosion Produced by Leather in Contact with Metal (ASTM | | E32 | | | | D1611) | | E53 | Colorfastness and Transfer of Color in the Washing of Leather | | | (ASTM D2096) | | E54 | Flex Testing of Finish on Upholstery Leather (ASTM 2097) . | | E55 | Dynamic Water Resistance of Shoe Upper Leather by the Dow | | L33 | Corning Leather Tester (ASTM 2098) | | 77.5 | | | E56 | Dynamic Water Resistance of Shoe Upper Leather by the Maeser | | | Water Penetration Tester (ASTM 2099) | | E57 | Resistance to Wetting of Garment-Type Leathers (Spray Test) | | | (ASTM D1913) | | E58 | Grain Crack and Extension of Leather by the Mullen Test (ASTM | | 120 | | | 7.50 | 2210) | | E59 | Slit Tear Resistance of Leather (ASTM D2212) | | E60 | Estimating the Thermal Conductivity of Leather with the Cenco- | | | Fitch Apparatus (ASTM D2211) | | E61 | Resistance of Chrome-Tanned White Shoe Upper Leather to | | Loi | Artificial Perspiration (ASTM D2211) | | 77.0 | | | E62 | Apparent Density of Leather (ASTM D2346) | | E63 | Measuring the Relative Stiffness of Leather by Means of a | | | Torsional Wire Apparatus (ASTM D2821) | | E64 | Measuring Break Pattern of Leather (Break Scale) (ASTM D2941) | | | Soak Waters - General | | F1 | | | F3 | Lime Liquors - General | | F5 | Bate Waters - General | | F10 | Solids and Ash of Beamhouse Liquors | | | • | # ALCA Standards | F20 | Total Volatile Nitrogen | |-----|---| | F21 | Total Volatile Amine Nitrogen an Free Ammonia Analysis | | F30 | Ammonia in Bate Waters | | F35 | Total Caustic Alkalinity | | F40 | Calcium in Beamhouse Liquors | | F50 | Chlorides in Beamhouse Liquors | | F51 | Sulfides in Lime Liquors | | F52 | Sulfates in Beamhouse Liquors | | F60 | pH Values of Beamhouse Liquors | | G1 | Miscellaneous Tannery Materials - General | | G3 | Egg Yolk | | G4 | Lactic Acid | | G5 | Oxalic Acid | | G6 | Tannery
Sugars | | H1 | Fats, and Oils of Animal, Vegetable and Marine Origin - General | | H2 | Hard Greases - General | | Н3 | Moellon - General | | H4 | Compounded Oils - General | | H5 | Sulfonated and Sulfated Oils (ASTM D500) | | Н6 | Commercial Soap and Soap Products | | H7 | Sponging Compounds - General | | H8 | Mineral Oil - General | | H10 | Specifications for Reagents and Equipment | | H15 | Specific Gravity of Oils and Liquid Fats (ASTM D5355) | | H16 | Melting Point | | H17 | Titer Test (ASTM 5565) | | H18 | Cloud and Pout Point (ASTM D5551 and D5346) | | H20 | Moisture and Volatile Matter (ASTM D5556) | | H21 | Insoluble Impurities (ASTM D5557) | | H22 | Ash (ASTM D5347) | | H23 | Sediment in Moellon | | H30 | Free Fatty Acids (ASTM D5555) | | H31 | Saponification Value (ASTM D5558) | | H32 | Iodine Value - Wijs Method (ASTM D5554) | | H40 | Moisture (ASTM D5348) | | H41 | Moisture and Volatile Matter (ASTM D5349) | | H42 | Organically Combined Sulfuric Anhydride Titration Test (ASTM | | | D5350) | | H43 | Organically Combined Sulfuric Anhydride Extraction-Titration | | | Test (for Sulfated Oils) (ASTM D5351) | | H44 | Organically Combined Sulfuric Anhydride Ash-Gravimetric Test | | | (in the Presence of True Sulfonates) (ASTM D5352) | | H45 | Total Desulfated Fatty Matter (for Sulfated Oils) (ASTM D5353) | | H46 | Total Active Ingredients (ASTM D5354) | | H47 | Unsaponifiable Nonvolatile Matter (for Sulfated Oils) (ASTM | | | D5553) | | H48 | Inorganic Salts (H48) (ASTM D5566) | | H49 | Total Alkalinity and Total Ammonia (ASTM D5564) | | H50 | Acidity as Free Fatty Acids of Acid Number in the Presence of | | | Dark Colored Oils but in the Absence of Ammonium or | | | Triethanolamine Soaps (Brine Method) (ASTM 5559) | | H52 | Acidity as Free Fatty Acids or Acid Number in the Presence of | | | Ammonium or Triethanolamine Soaps (ASTM 5562) | | H53 | Neutral Fatty Matter (ASTM D5560) | | | | | Δ | 7 | CA | Stan | das | de | |---|---|----|-------|-----|-----| | | ட | - | SHILL | ши | 11. | | J1 | Sampling Leather for Physical and Chemical Tests (ASTM | |-----|---| | | D2813) | | J2 | Sampling Heavy Leather for Physical Tests (ASTM D2813) | | J10 | Sampling of Vegetable Materials Containing Tannin | | J15 | Sampling of Vegetable-Tanned Leathers (ASTM D2813) | | J25 | Sampling of Mineral Tanned Leather for Chemical Tests (ASTM | | | D2813) | | J30 | Sampling of Beamhouse Liquors | | J40 | Sampling of Tannery Chemicals | | J50 | Sampling of Fats and Oils and Their Products | | K1 | Total Solids and Ash in Leather Finish (ASTM D4906) | | K5 | Nitrocellulose in Finish on Leather (ASTM D4907) | | K10 | Flexibility and Adhesion of Finish on Leather | | K11 | Tackiness of Finish on Leather (ASTM 4908) | | K12 | Method for Testing Resistance of Colored Leather to Bleeding | | | (ASTM D5552) | | L1 | The Resistance of Leather to the Growth of Fungi | | X1 | Standards Definitions of Terms Relating to Leather | | *** | Summer - Summer of I street to the state of | # C.4 ASTM Textile Standards⁴⁴ The following standards are categorized by the ASTM volume they appear in (either 07.01 or 07.02) and are listed numerically. # **VOLUME 07.01** | D 76 - 93 | Specification for Tensile Testing Machines for Textiles. | |--------------------|---| | D 123 - 93a | Terminology Related to Textiles. | | D 204 - 93 | Methods of Testing Sewing Threads. | | D 276 - 87 (1993) | Test Methods for Identification of Fibers in Textiles. | | D 418 - 93 | Methods of Testing Pile Yarn Floor Covering Construction. | | D 434 - 75 | | | D 434 - 73 | Test Method for Resistance to Slippage of Yarns in Woven | | D 461 - 93 | Fabrics Using a Standard Seam. Test Methods for Felt. | | D 519 - 90 | Test Methods for Length of Fiber in Wool Top. | | D 541 - 87 | Specifications for Single Jute Yarn. | | D 578 - 90 | Specification for Glass Fiber Strands. | | D 579 - 90 | Specification for Greige Woven Glass Fabrics. | | D 580 - 89a | Specification for Greige Woven Glass Tapes and Webbing. | | D 581 - 89 | Specification for Glass Fiber Greige Braided Tubular Sleeving. | | D 584 - 90 | Test Method for Wool Content of Raw Wool - Laboratory Scale. | | D 629 - 88 | Test Methods for Quantitative Analysis of Textiles. | | D 681 - 87 (1993) | | | D 001 - 07 (1993) | Specification for Jute Rove and Plied Yarn for Electrical and Packing Purposes. | | D 727 75 (1000) | | | D 737-75 (1980) | Test Method for Air Permeability of Textile Fabrics. | | D 861 - 89 | Practice for Use of the Tex System to Designate Linear Density of | | D 005 05 (1000) | Fibers, Yarn Intermediates, and Organic-Base Fibers. | | D 885 - 85 (1992) | Methods of Testing Tire Cords, Tire Cords Fabrics, and Industrial | | D 00034 00 | Filament Yarns Made from Man-Made, and Organic-Base Fibers. | | D 885M - 85 | Methods of Testing Tire Cords, Tire Cord Fabrics, and Industrial | | | Filament Yarns Made from Man-Made, and Organic-Base Fibers | | D 1050 07 (1000) | [Metric]. | | D 1059 - 87 (1992) | Test Method for Yarn Number Based on Short-Length Specimens. | | D 1060 - 85 (1991) | Practice for Core Sampling of Raw Wool in Packages for | | 7.1112 00 | Determination of Percentage of Clean Wool Present. | | D 1113 - 90a | Test Method for Vegetable Matter and Other Alkali-Insoluble | | | Impurities in Scoured Wool. | | D 1117 - 80 | Methods of Testing Non-woven Fabrics. | | D 1230 - 94 | Test Method for Flammability of Apparel Textiles. | | D 1233 - 88 (1993) | Specification for Twine Made from Bast and Leaf Fibers. | | D 1234 - 85 (1990) | Method of Sampling and Testing Staple Length of Grease Wool. | | D 1244 - 81 (1991) | Practice for Designation of Yarn Construction. | | D 1282 - 89a | Test Method for Resistance to Airflow as an Indication of Average | | | Fiber Diameter of Wool Top, Cam, and Scoured Wool. | | D 1283 - 85 (1990) | Test Method for Alkali-Solubility of Wool. | | D 1284 - 87 | Test Methods for Relaxation and Consolidation Dimensional | | | Changes of Stabilized Knit Wool Fabrics. | | D 1294 - 94 | Test Method for Tensile Strength and Breaking Tenacity of Wool | | | Fiber Bundles - 1-in. (25.4 mm Length). | | D 1334 - 91 | Test Method for Wool Content of Raw Wool - Commercial Scale. | | | | ^{44 1994} Annual Book of ASTM Standards. pp. x-xiv. 1994. | D 1335 - 67 (1972)
D 1336 - 72 (1977)
D 1388 - 64 (1975) | Test Method for Tuft Bind of Pile Floor Coverings. Test Method for Distortion of Yarn in Woven Fabrics. Test Methods for Stiffness of Fabrics. | |--|--| | D 1422 - 92 | Test Method for Twist in Single Spun Yarns by the Untwist-
Retwist Method. | | D 1423 - 92
D 1424 - 83 | Test Method for Twist in Yarns by the Direct-Counting Method. Test Method for Tear Resistance of Woven Fabrics by Falling | | D 1425 - 89 | Pendulum (Elmendorf) Apparatus. Test Method for Unevenness of Textile Strands Using Capacitance Testing Equipment. | | D 1440 - 90 | Test Method for Length and Length Distribution of Cotton Fibers (Array Method). | | D 1441 - 87 (1993) | Practice for Sampling Cotton Fibers for Testing. | | D 1442 - 93 | Test Method for Maturity of Cotton Fibers (Sodium Hydroxide Swelling and Polarized Light Procedures). | | D 1445 - 90 | Test Method for Breaking Strength and Elongation of Cotton | | D 1447 - 89 (1994) | Fibers (Flat Bundle Method). Test Method for Length and Length Uniformity of Cotton Fibers | | | by Fibrograph Measurement. | | D 1448 - 90 | Test Method for Micronaire Reading of Cotton Fibers. | | D 1464 - 90 | Test Method for Differential Dyeing Behavior of Cotton. | | D 1518 - 85 | Test Method for Thermal Transmittance of Textile Materials. | | D 1574 - 87a | Test Method for
Extractable Matter in Wool and Other Fibers. | | D 1575 - 90 | Test Method for Fiber Length of Wool in Scoured Wool and in Card Silver. | | D 1576 - 90 | Test Method for Moisture in Wool by Oven-Drying. | | D 1577 - 90 | Test Methods for Linear Density of Textile Fibers. | | D 1578 - 93 | Test Method for Breaking Load of Skeins. | | D 1683 - 90a | Test Method for Failure in Sewn Seams of Woven Fabrics. | | D 1684 - 90 | Practice for Lighting Cotton Classing Rooms for Color Grading. | | D 1770 - 88 (1993) | Test Method for Neps, Vegetable Matter, and Colored Fiber in Wool Top. | | D 1774 - 93 | Test Method for Elastic Properties of Textile Fibers. | | D 1775 - 90 | Test Methods for Tension and Elongation of Wide Elastic Fabrics. | | D 1776 - 90 | Practice for Conditioning Textile for Testing. | | D 1777 - 64 (1975) | Method for Measuring Thickness of Textile Materials. | | D 1871 - 94 | Test Methods for Adhesion of Single-Filament Steel Wire to Rubber. | | D 1907 - 89 | Test Method for Yarn Number by the Skein Method. | | D 1908 - 89 | Test Method for Needle-Related Damage Due to Sewing in Woven Fabric. | | D 1909 - 86 (1990) | Table of Commercial Moisture Regains for Textile Fibers. | | D 2050 - 87 (1992) | Terminology Relating to Zippers. | | D 2051 - 86 (1991) | Test Method for Durability of Finish of Zippers to Laundering. | | D 2052 - 85 (1990) | Test Method for Colorfastness of Zippers to Dry-cleaning. | | D 2053 - 86 (1991) | Test Method for Colorfastness of Zippers to Light. | | D 2054 - 86 (1991) | Test Method for Colorfastness of Zipper Tapes to Crocking. | | D 2057 - 90 | Test Method for Colorfastness of Zipper Tapes to Laundering. | | D 2058 - 87 (1992) | Test Method for Durability of Finish of Zippers to Dry-cleaning. | | D 2059 - 87 (1992) | Test Method for Resistance of Zippers to Salt Spray (Fog). | | D 2060 - 90 | Methods for Measuring Zipper Dimensions. | | D 2061 - 93 | Test Methods for Strength Tests for Zippers. | | D 2062 - 87 (1992) | Test Methods for Operability of Zippers. | | | | | D 2101 - 94 | Test Methods for Tensile Properties of Single Man-Made Textile | |-----------------------------------|--| | D 0100 00 | Fibers Taken from Yarns and Tows. | | D 2102 - 90 | Test Method for Shrinkage of Textile Fibers. | | D 2118 - 84 (1990) | Practice for Assigning a Standards Commercial Moisture Content | | D 0120 00 | for Wool and Its Products. | | D 2130 - 90 | Test Method for Diameter of Wool and Other Animal Fibers by | | D 2165 00 | Microprojection. | | D 2165 - 90 | Test Method for pH of Aqueous Extracts of Wool and Similar Animal Fibers. | | D 2229 - 93a | Test Method for Rubber Property - Adhesion to Steel Cord. | | D 2252 - 85 (1991) | Specification for Fineness of Types of Alpacea. | | D 2253 - 88 | Test Method for Color of Raw Cotton Using the Nickerson- | | D 2233 100 | Hunter Cotton Colorimeter. | | D 2255 - 90 | Test Method for Grading Cotton Yarns for Appearance. | | D 2256 - 90 | Test Method for Tensile Properties of Yarns by the Single Strand | | | Method. | | D 2257 - 89 | Test Method for Extractable Matter in Textiles. | | D 2258 - 94 | Practice for Sampling Yarn for Testing. | | D 2259 - 91 | Test Method for Shrinkage of Yarns in Boiling Water or Dry Heat. | | D 2260 - 89 | Tables of Conversion Factors and Equivalent Yarn Numbers | | | Measured in Various Numbering Systems. | | D 2261 - 83 | Test Method for Tearing Strength of Woven Fabrics by the | | | Tongue (Single Rip) Method (Constant-Rate-of-Extension Tensile | | | Testing Machine). | | D 2262 - 83 | Test Method for Tearing Strength of Woven Fabrics by the | | | Tongue (Single Rip) Method (Constant-Rate-of-Extension Tensile | | | Testing Machine). | | D 2401 - 67 (1972) | Test Method for Service Change of Appearance of Pile Floor | | D 0.100 00 | Coverings. | | D 2402 - 90 | Test Method for Water Retention of Fibers (Centrifuge Method). | | D 2462 - 90 | Test Method for Moisture in Wool by Distillation with Toluene. | | D 2475 - 88 (1993)
D 2494 - 94 | Specification for Wool Felt. Test Method for Commercial Mass of a Shipment of Year or Man | | D 2494 - 94 | Test Method for Commercial Mass of a Shipment of Yarn or Man-
Made Staple Fiber or Tow. | | D 2495 - 87 (1993) | Test Method for Moisture in Cotton by Oven-Drying. | | D 2497 - 80 | Tolerances for Man-Made Organic-Base Filament Single Yarns. | | D 2524 - 91 | Test Method for Breaking Tenacity of Wool Fibers, Fl;at Bundle | | 2321 71 | Method - 1/8-in. (3.2 mm) Gage Length. | | D 2525 - 90 | Practice for Sampling Wool for Moisture. | | D 2594 - 87 | Test Methods for Stretch Properties of Knitted Fabrics Having | | | Low Power. | | D 2612 - 93a | Test Method for Fiber Cohesion in Sliver and Top Static Tests. | | D 2644 - 81 (1991) | Tolerances for Yarns Spun on the Woolen System. | | D 2645 - 85 (1990) | Tolerances for Yarns Spun on the Cotton or Worsted Systems. | | D 2646 - 87 | Test Methods for Backing Fabrics. | | D 2654 - 89a | Test Methods for Moisture in Textiles. | | D 2692 - 89 | Test Method for Air Wicking of Tire Fabrics, Tire Cord Fabrics, | | | Tire Cord, and Yarns. | | D 2720 - 90 | Recommended Practice for Calculation of Commercial Weight and | | | Yield of Scoured Wool, Top, and Notch for Various Commercial | | D 0704 07 | Compositions. | | D 2724 - 87 | Test Methods for Bonded, Fused, and Laminated Apparel Fabrics. | | D 2812 - 88 | Test Method for Non-Lint Content of Cotton. | | D 2816 - 91 | Test Method for Cashmere Coarse-Hair Content in Cashmere. | | D 2817 - 91 | Specification for Maximum Cashmere Coarse-Hair Content in Cashmere. | |----------------------------|--| | D 2859 - 93a | Test Method for Flammability of Finished Textile Floor Covering | | D 0004 01 | Materials. | | D 2904 - 91 | Practice for Inter-laboratory Testing of a Textile Test Method that Produces Normally Distributed Data. | | D 2905 - 91 | Practice for Statements on Number of Specimens for Textiles. | | D 2906 - 91 | Practice for Statements of Precision and Bias for Textiles. | | D 2968 - 89 | Test Method for Med and Kemp Fiber in Wool and Other Animal | | | Fibers by Micro-projection. | | D 2969 - 92 | Test Methods for Steel Tire Cords. | | D 2970 - 80 | Method of Testing Tire Cords, Tire Cord Fabrics, and Industrial | | | Yarns Made from Glass Filaments. | | D 2970M - 80 | Method of Testing Tire Cords, Tire Cord Fabrics, and Industrial | | | Yarns Made from Glass Filaments [Metric]. | | D 3025 - 86 | Practice for Standardizing Cotton Fiber Test Results by Use of | | | Calibration Cotton Standards. | | D 3106 - 89 | Test Method for Permanent Deformation of Elastomeric Yarns. | | D 3107 - 75 (1980) | Test Method for Stretch Properties of Fabrics Woven from Stretch | | | Yarns. | | D 3108 - 89 | Test Method for Coefficient of Friction, Yarn to Solid Material. | | D 3135 - 87 | Specification for Performance of Bonded, Fused, and Laminated | | D 2126 04 | Apparel Fabrics. | | D 3136 - 94 | Terminology for Permanent Care Labels for Consumer Textile and | | D 2101 00 | Leather Products Other Than Carpet and Upholstery. Prostice for Conducting West Testing on Taxtile Corporate | | D 3181 - 89
D 3217 - 94 | Practice for Conducting Wear Testing on Textile Garments. Test Methods for Breaking Tenacity of Man-Made Textile Fibers | | D 3217 - 94 | in Loop or Knot Configurations. | | D 3218 - 93 | Specification for Polyolefin Monofilaments. | | D 3210 - 33 | Specification for Foryoleim Wonomanents. | | | | | | VOLUME 07.02 | | D 3333 - 90a | Practice for Sampling Man-Made Staple Fibers. | | D 3374 - 89 | Specification for Vinyl-Coated Glass Yarns. | | D 3412 - 89 | Test Method for Coefficient of Friction, Yarn to Yarn. | | D 3477 - 92 | Performance Specification for Men's and Boy's Woven Dress | | 20117 32 | Shirt Fabrics. | | D 3511 - 82 | Test Method for Pilling Resistance and Other Related Surface | | | Changes of Textile Fabrics: Brush Pilling Tester Method. | | D 3512 - 82 | Test Method for Pilling Resistance and Other Related Surface | | | Changes of Textile Fabrics: Random Tumble Pilling Tester | | | Method. | | D 3513 - 90 | Test Method for Overlength Fiber Content of Man-Made Staple | | | Fiber. | | D 3514 - 81 | Test Method for Resistance of Apparel Fabrics to Pilling | | | (Elastomeric Pad Method). | | D 3562 - 92 | Performance Specification for Men's and Women's Sliver Knitted | | - a | Overcoat and Jacket Fabrics. | | D 3597 - 94 | Specification for Woven Upholstery Fabrics - Plain, Tufted, or | | D 2655 02 | Flocked. | | D 3655 - 93 | Performance Specification for Men's and Women's Sliver Knitted | | | Overcoat and Jacket Fabrics. | | D 3656 - 89 | Specification for Insect Screening and Louver Cloth Woven from Vinyl-Coated Glass Yarns. | |--------------------|--| | D 3657 - 88 (1993) | Specification for Zipper Dimensions. | | D 3659 - 80 (1993) | Test Method for Flammability of Apparel Fabrics by Semi- | | D 3037 00 (1993) | Restraint Method. | | D 3660 - 90 | Test Method for Staple Length of Man-Made Fibers, Average and | | 2 3000 70 | Distribution (Fiber Array Method). | | D 3661 - 90 | Test Method for Staple Length of Man-Made Fibers, Average and | | 2 2001 70 | Distribution (Single-Fiber Length Machine Method). | | D 3690 - 78 (1990) | Performance Specification for Vinyl-Coated and Urethane-Coated | | 2 0000 70 (2000) | Upholstery Fabrics - Indoor. | | D 3691 - 78 (1990) | Performance Specification for Woven, Lace, and Knit Household | | | Curtain and Drapery Fabrics. | | D 3692 - 89 | Practice for Selection of Zippers for Care-Labeled Apparel and | | | Household Furnishings. | | D 3693 - 91 | Specification for Labeled Length per Holder of Sewing Thread. | | D 3773 -
90 | Test Methods for Length of Woven Fabric. | | D 3774 - 89 | Test Methods for Width of Woven Fabric. | | D 3775 - 85 (1990) | Test Method for Fabric Count of Woven Fabric. | | D 3776 - 85 (1990) | Test Methods for Mass per Unit Area (Weight) of Woven Fabric. | | D 3777 - 91 | Practice for Writing Specifications for Textile. | | D 3778 - 94 | Performance Specification for Women's and Girls' Drycleanable | | | Woven Dress Coat Fabrics. | | D 3779 - 81 (1990) | Performance Specification for Women's and Girls' Woven | | , , | Rainwear and All-Purpose Water-Repellent Coat Fabrics. | | D 3780 - 94 | Performance Specification for Men's and Boy's Woven Dress Suit | | | Fabric and Woven Sportswear Jacket, Slack, and Trouser Fabrics. | | D 3781 - 79 (1990) | Performance Specification for Men's and Boy's Knitted Rainwear | | | and All-Purpose, Water-Repellent Coat Fabrics. | | D 3782 - 79 (1990) | Performance Specification for Men's and Boy's Knitted Dress | | | Suit Fabrics and knitted Sportswear Jacket, Slack, and Trouser | | | Fabrics. | | D 3783 - 94 | Performance Specification for Woven Flat Lining Fabrics for | | | Men's and Boy's Apparel. | | D 3784 - 93 | Performance Specification for Woven Necktie and Scarf Fabrics. | | D 3785 - 92 | Test Method for Hydraulic Bursting Strength of Knitted Goods | | | and Non-Woven Fabrics - Diaphragm Bursting Strength Tester | | | Method. | | D 3786 - 87 | Test Method for Bursting Strength of Knitted Goods - Constant- | | | Rate-of-Traverse (CRT) Ball Burst Test. | | D 3817 - 89 | Test Method for Maturity Index of Cotton Fibers by Fibrograph. | | D 3818 - 92 | Test Method for Linear Density and Maturity Indices of Cotton | | D 2010 04 | Fibers (IIC-Shirley Fineness/Maturity Test). | | D 3819 - 94 | Performance Specification for Men's and Boys' Woven Pajama | | D 2020 04 | Fabrics. | | D 3820 - 94 | Performance Specification for Men's and Boy's Woven | | D 2021 01 (1002) | Underwear Fabrics. | | D 3821 - 81 (1993) | Performance Specification for Woven Terry Household Kitchen | | D 2022 04 | and Bath Towel Fabrics. | | D 3822 - 94 | Test Method for Tensile Properties of Single Textile Fibers. | | D 3823 - 94 | Practice for Determining Ticket Numbers for Sewing Threads. | | D 3882 - 90 | Test Method for Bow and Skewness in Woven and Knitted | | D 2002 00 | Fabrics. Test Method for Vern Crimp or Vern Teles up in Weyer Febries | | D 3883 - 90 | Test Method for Yarn Crimp or Yarn Take-up in Woven Fabrics. | | D 3884 - 92 | Test Method for Abrasion Resistance of Textile Fabrics (Rotary | |--------------------|--| | | Platform, Double-Head Method). | | D 3885 - 92 | Test Method for Abrasion Resistance of Textile Fabrics (Flexing | | | and Abrasion Method). | | D 3886 - 92 | Test Method for Abrasion Resistance of Textile Fabrics (Inflated | | | Diaphragm Method). | | D 3887 - 94 | Specification for Knitted Fabrics. | | D 3888 - 90 | Definition of Terms Relating to Open-End Spinning. | | D 3936 - 80 | Test Method for Delamination of Strength of Secondary Backing | | | of Pile Floor Coverings. | | D 3937 - 90 | Test Method for Crimp Frequency of Man-Made Staple Fibers. | | D 3938 - 93 | Guide for Evaluation of Textile Products in Relation to | | | Refurbishing Described on Care labels. | | D 3939 - 93 | Test Method for Snagging Resistance of fabrics (Mace Test | | | Method). | | D 3940 - 83 | Test Method for Bursting Strength (Load) and Elongation of Sewn | | | Seams of Knit or Woven Stretch Textile Fabrics. | | D 3990 - 93 | Terminology Relating to Fabric Defects. | | D 3991 - 85 (1991) | Specifications for Fineness of Wool or Mohair and Assignment of | | | Grade. | | D 3992 - 85 (1991) | Specifications for Fineness of Wool Top or Mohair Top and | | | Assignment of Grade. | | D 3993 - 81 (1990) | Performance Specification for Woven, Thermal, Flocked, Non- | | | woven, and Knitted Household Blanket Fabric. | | D 3994 - 94 | Performance Specification for Men's, Women's, and Children's | | | Woven Swimwear Fabrics. | | D 3995 - 92 | Performance Specification for Men's and Women's Knitted Career | | | Apparel Fabrics: Dress and Vocational. | | D 3996 - 92 | Performance Specification for Men's, Women's, and Children's | | T 1000 01 | Knit Swimwear Fabrics. | | D 4028 - 84 | Specification for Solar Screening Woven from Vinyl-Coated Fiber | | D 4000 00 | Glass Yarn. | | D 4029 - 90 | Specification for Finished Woven Glass Fabrics. | | D 4030 - 89 | Specification for Glass Fiber Cord and Sewing Thread. | | D 4031 - 81 (1987) | Test Method for Bulk Properties of Textured Yarns. | | D 4032 - 94 | Test Method for Stiffness of Fabric by the Circular Bend | | D 4000 00 | Procedure. | | D 4033-92 | Test Method for Determining Yarn Slippage in Sewn Seams Made | | D 4004 00 | from Upholstery Fabrics - Plain, Tufted, or Flocked. | | D 4034 - 92 | Test Method for Determining Yarn Slippage in Sewn Seam in | | D 4035 03 | Woven Upholstery Fabrics - Plain, Tufted, or Flocked. | | D 4035 - 92 | Performance Specification for Knitted Necktie and Scarf Fabrics. | | D 4036 - 81 (1990) | Performance Specification for Woven and Knit Household | | D 4027 91 (1000) | Pillowcase, Bed Sheet and Crib Sheet Fabrics. | | D 4037 - 81 (1990) | Performance Specification for Woven, Knitted, or Flocked, | | D 4029 04 | Bedspread Fabrics. | | D 4038 - 94 | Performance Specification for Women's and Girl's Woven Dress and Blouse Fabrics. | | D 4109 - 92 | | | D 4107 - 74 | Performance Specification for Men's and Boy's Woven Coverall, | | D 4110 02 | Dungaree, Overall, and Shop Coat Fabrics. Performance Specification for Men's and Boys' Knitted Bathrobe, | | D 4110 - 92 | | | D 4111 - 92 | Dressing Gown, and Pajama Fabrics. Performance specification for Woven Napery and Tablecloth | | D +111 - 74 . | Fabrics: Household and Institutional. | | | i dories. Mousemoid and misulational. | | D 4112 - 92 | Performance Specification for Woven Umbrella Fabrics. | |--------------------|--| | D 4113 - 92 | Performance Specification for Woven Slipcover Fabrics. | | D 4114 - 92a | Performance Specification for Woven Flat Lining Fabrics for | | | Women's and Girls' Apparel. | | D 4115 - 92 | Performance Specification for Women's and Girls' Knitted and | | | Woven Dress Glove Fabrics. | | D 4116 - 92 | Performance Specification for Women's and Girls' Knitted and | | | Woven Corset-Girdle-Combination Fabrics. | | D 4117 - 92 | Performance Specification for Women's and Girls' Woven Robe | | | Negligee, Nightgown, Pajama, Slip, and Lingerie Fabrics. | | D 4118 - 92 | Performance Specification for Women's Woven Coverall, | | | Dungaree, Overall and Shop Coat Fabrics. | | D 4119 - 92 | Performance Specification for Men's and Boys' Knitted Dress | | | Shirt Fabrics. | | D 4120 - 93 | Test Method for Fiber Cohesion in Roving, Sliver, and Top | | | (Dynamic Tests). | | D 4151 - 92 | Test Method for Flammability of Blankets. | | D 4152 - 82 (1993) | Performance Specification for Woven Institutional Dish, Huck, | | | and Terry Bath Towel Fabrics. | | D 4153 - 82 | Performance Specification for Men's, Women's and Children's | | | Woven Handkerchief Fabrics. | | D 4154 - 92 | Performance Specification for Men's and Boy's Knitted and | | | Woven Beachwear and Sport Shirt Fabrics. | | D 4155 - 92 | Performance Specification for Women's and Girls' Woven | | | Sportswear, Shorts, Slacks, and Suiting Fabrics. | | D 4156 - 92 | Performance Specification for Women's and Girls' Knitted | | | Sportswear Fabrics. | | D 4157 - 92 | Test Method for Abrasion Resistance of Textile Fabrics | | | (Oscillatory Cylinder Method). | | D 4158 - 92 | Test Method for Abrasion of Textile Fabrics (Uniform Abrasion | | | Method). | | D 4231 - 83 (1989) | Practice for Evaluation of Men's and Boys' Home Launderable | | | Woven Dress Shirts and Sport Shirts. | | D 4232 - 92 | Performance Specification for Men's and Women's Dress and | | | Vocational Career Apparel Fabrics. | | D 4233 - 92 | Performance Specification for Women's and girl's Knitted and | | | Woven Brassiere Fabrics. | | D 4234 - 92 | Performance Specification for Women's and Girls' Knitted Robe, | | | Negligee, Nightgown, Pajama, Slip, and Lingerie Fabrics. | | D 4235 - 92 | Performance Specification for Women's and Girls' Knitted Blouse | | | and Dress Fabrics. | | D 4238 - 90 | Test Method for Electrostatic Propensity of Textiles. | | D 4268 - 83 | Methods of Testing Fiber Ropes. | | D 4270 - 90 | Guide for Using Existing Practices in Developing Test Methods | | | for Textiles. | | D 4271 - 88 (1993) | Practice for Writing Statements on Sampling in Test Methods for | | | Textiles. | | D 4272 - 93 | Specification for Flame-Resistant Materials Used in Camping | | | Tentage. | | D 4389 - 89 | Specification for Finished Glass Fabrics Woven from Rovings. | | D 4390 - 93 | Practice for the Evaluation of the Performance of Terry Bathroom | | | Products for Household Use. | | D 4391 - 93a | Terminology Relating to the Burning Behavior of Textiles. | | | | | D 4393 - 94 | Test Method for Strap Peel Adhesion of Reinforcing Cords or | |--------------------|---| | | Fabrics to Rubber Compounds. | | D 4465 - 85 (1990) | Performance Specification for Zippers for Denim Dungarees. | | D 4466 - 85 | Terminology for Multicomponent Textile Fibers. | | D 4467 - 94 | Practice for Inter-laboratory Testing of a Textile Test Method That | | | Produces Non-Normally Distributed Data. | | D 4510 - 93 | Test Method for Counting Partial Cleavages in Wool and Other | | | Animal Fibers. | | D 4522 - 86 (1993) | Performance Specification for Feather-Filled and Down-Filled | | 2 1022 00 (2770) | Products. | | D 4523 - 85 (1993) | Terminology Relating to Feather-Filled and Down-Filled | | 2 1323 00 (1770) | Products. |
| D 4524 - 86 (1993) | Test Method for Composition of Plumage. | | D 4604 - 86 | Test Methods for Measurement of Cotton Fibers by High Volume | | D 4004 - 80 | Instruments (HVI) (Motion Control Fiber Information System). | | D 4605 - 86 | Test Methods for Measurement of Cotton Fibers by High Volume | | D 4003 - 80 | | | D 4685 - 87 | Instruments (HVI) (Special Instrument Laboratory System). | | D 4686 - 91 | Test Method for Pile Retention of Corduroy Fabrics. | | | Guide for Identification of Frequency Distributions. | | D 4697 - 91 | Guide for Maintaining Test Methods in the User's Laboratory. | | D 4720 - 87 (1994) | Practice for Evaluation of the Performance of Soft Window | | D 4701 00 (1004) | Coverings. | | D 4721 - 89 (1994) | Practice for Evaluation of the Performance of Machine Washable | | D 4702 00 (1002) | and Drycleanable Bed Coverings and Accessories. | | D 4723 - 90 (1993) | Index and Descriptions of Textile Heat and Flammability Test | | D 4704 07 (1000) | Methods and Performance Specifications. | | D 4724 - 87 (1992) | Test Methods for Degree of Filament Yarn Entanglement by | | D 4760 00 (1004) | Needle Insertion Methods. | | D 4769 - 88 (1994) | Performance Specification for Woven and Warp Knitted | | D 4550 00 | Comforter Fabrics. | | D 4770 - 88 | Test Method for Evaluation of Man-made Fiber Batting Used as | | | Filling in Outerwear Apparel. | | D 4771 - 94 | Performance Specification for Knitted Upholstery Fabrics for | | | Indoor Furniture. | | D 4772 - 88 | Test Method for Surface Water Absorption of Terry Fabrics | | | (Water-Flow Test Method). | | D 4776 - 88 | Test Method for Adhesion of Tire Cords and Other Reinforcing | | | Cords to Rubber Compounds by H-Test Procedure. | | D 4777 - 88 | Test Method for Adhesion of Tire Cords and Other Reinforcing | | | Cords to Rubber Compounds by Hot U-Test Procedure. | | D 4845 - 89 | Terminology Relating to Wool. | | D 4846 - 88 | Test Method for Resistance to Unsnapping of Snap Fasteners. | | D 4847 - 88 | Performance Specification for Woven Awning and Canopy | | | Fabrics. | | D 4848 - 94a | Terminology Relating to Tensile Properties of Textiles. | | D 4850 - 91 | Terminology Relating to Fabric and Related Terms. | | D 4851 - 88 | Test Method for Coated and Laminated Fabrics for Architectural | | | Use. | | D 4852 - 88 (1994) | Practice for Evaluation of Attached Upholstery Fabrics. | | D 4853 - 91 | Guide for Reducing Test Variability. | | D 4854 - 91 | Guide for Estimating the Magnitude of Variability from Expected | | | Sources in Sampling Plans. | | D 4855 - 91 | Practice for Comparing Test Methods. | | | | | D 4909 - 89 | Test Method for Color Stability of Vinyl-Coated Glass Textiles to | |-----------------------------|--| | | Accelerated Weathering. | | D 4910 - 89 | Standard Table of Body Measurements for Infants, Ages 0 to 18 | | | Months. | | D 4911 - 94 | Tolerances for Man-Made Yarns Spun on the Parallel Worsted or | | | Modified Worsted System. | | D 4912 - 89 | Test Method for Fabric Stability of Vinyl-Coated Glass Yarn | | | Insect Screening and Louver Cloth. | | D 4920 - 89 | Terminology Relating to Moisture in Textiles. | | D 4963 - 89 | Test Method for Ignition Loss of Glass Strands and Fabrics. | | D 4964 - 94 | Test method for Tension and Elongation of Elastic Fabrics | | D 4065 001- | (Constant-Rate-of-Expansion Type Tension Testing Machine). | | D 4965 - 89b | Terminology of Seam Finishes in Home Sewing. | | D 4966 - 89 | Test Method for Abrasion Resistance of Textile Fabrics | | D 4070 90 | (Martindale Abrasion Tester Method). Test Method for Pilling Posistones and Other Polated Symfons | | D 4970 - 89 | Test Method for Pilling Resistance and Other Related Surface Changes of Taytile Febries (Martindala Pressure Tester Method) | | D 4974 - 93 | Changes of Textile Fabrics (Martindale Pressure Tester Method). Test Method for Thermal Shrinkage of Yarn and Cord Using the | | D 4974 - 93 | Textile Thermal Shrinkage Oven. | | D 4975 - 93 | Test Methods for Single-Filament Tire Bead Wire Made from | | D 4773 - 73 | Steel. | | D 5034 - 90 | Test Method for Breaking Force and Elongation of Textile Fabrics | | 2000. 70 | (Grab Test). | | D 5035 - 90 | Test Method for Breaking Force and Elongation of Textiles | | | Fabrics (Strip Test). | | D 5038 - 90 | Terminology of Textile Conversation. | | D 5103 - 90 | Test Method for Length and Length Distribution of Man-Made | | | Staple Fibers (Single-Fiber Test). | | D 5104 - 90 | Test Method for Shrinkage of Textile Fibers (Single-Fiber Test). | | D 5169 - 91 | Test Method for Shear Strength (Dynamic Method) of Hook and | | | Loop Touch Fasteners. | | D 5170 - 91 | Test Method for Peel Strength ("T" Method) of Hook and Loop | | D 5121 01 | Touch Fasteners. | | D 5171 - 91 | Test Method for Impact Resistance of Plastic Sew-Through Flange | | D 5010 04h | Buttons. | | D 5219 - 94b
D 5328 - 92 | Terminology Relating to Body Dimensions for Apparel Sizing. Test Method for Smoldering Combustion Potential of Cotton- | | D 3326 - 92 | Based Batting. | | D 5251 - 92 | Practice for the Operation of the Tetrapod Walker Drum Tester. | | D 5252 - 92 | Practice for the Operation of the Hexapod Drum Tester. | | D 5253 - 92 | Terminology of Writing Care Instructions and General | | 2 0 0 0 0 | Refurbishing Procedure for Textile Floor Coverings and Textile | | | Upholstered. | | D 5278 - 92 | Test Method for Elongation of Narrow Elastic Fabrics (Bean Bag | | | Test Method). | | D 5332 - 92 | Test Method for Fiber Length and Length Distribution of Cotton | | | and Man-Made Staple Fibers. | | D 5344 - 93 | Test Method for Extension Force of Partially Oriented Yarn. | | D 5362 - 93 | Test Method for Snagging Resistance of Fabrics (Bean Bag Test | | | Method). | | D 5478 - 93 | Performance Specification for Woven and Knitted Shower | | D 5415 00 | Curtains for Institutional and Household Use. | | D 5417 - 93 | Practice for the Operation of the Vettermnan Drum Tester. | | | | | ASTM Textile Standards | | | |------------------------|--|--| | D 5426 - 93 | Practice for the Visual Inspection and Grading of Fabrics Used for Inflatable Restraints. | | | D 5427 - 93 | Practice for the Accelerated Aging of Inflatable Restraint Fabrics. | | | D 5428 - 93 | Practice for Evaluating the Performance of Inflatable Restraint Modules. | | | D 5429 - 93a | Practice for the Pre-treatment of Backing Fabrics Used in Textile Conservation Research. | | | D 5430 - 93 | Test Methods for Visually Inspecting and Grading Fabrics. | | | D 5431 - 93 | Performance Specification for Woven and Knitted Sheeting Products for Institutional and Household Use. | | | D 5432 - 93 | Performance Specification for Blanket Products for Institutional and Household Use. | | | D 5433 - 93 | Performance Specification for Towel Products for Institutional and Household Use. | | | D 5446 - 93 | Test Methods for Determining Physical Properties of Fabrics Used in Inflatable Restraints. | | | D 5489 - 93 | Guide for Care Symbols for Permanent Care Labels On Consumer Textile Products. | | | D 5497 - 94 | Terminology Relating to Buttons. | | | D 5585 - 93 | Standard Table of Body Measurements for Adult Female Misses Figure Type Size 2-20. | | | D 5586 - 94 | Standard Tables of Body Measurements for Women Aged 55 and Older (All Figure Types). | | ## C.5 Government/Military Standards and Specifications⁴⁵ Because of its size and diversity of content, the military and federal standards and specifications are organized into two levels of subjects. Standards within each subgroup are listed numerically. This section is broken into the following groups and subgroups: #### NOTIONS/TENTS Notions & Apparel Findings Tents/Tarpaulins/Covers ### CLOTHING/INDIVIDUAL EQUIPMENT General Information/Applications Outerwear, Men's Outerwear, Women's Food Handler's/Processor's Special Pockets Garments Surgical Gown/Glove/Mask Nonsurgical Medical & Veterinary Underwear & Nightwear, Men's Underwear & Nightwear, Women's Hosiery, Handwear & Clothing Accessories, Men's Hosiery, Handwear & Clothing Accessories, Women's Children's & Infant's Apparel & Accessories Luggage Clothing/Individual Equipment #### NOTIONS/TENTS | Nations & Apperal Findings | | |---|---| | Notions & Apparel Findings
KSC-SPEC-P-0016 REV A | Minimum Requirements for Garment Snap Fastener, Specification | | | for. FSC PACK | | DDD-L-20F (1) | Label: for Clothing, Equipage, and Tentage, (General Use). FSC | | | 8315 | | A-A-119B | Pin, Safety. FSC 8315 | | MIL-HDBK-150B | Clothing Components for Military Uniforms. FSC 8315 | | FF-N-180A INT AMD 1 | Needles, Except Surgical, Hand. FSC 8315 | | GGG-N-202C Valid Notice 1 | Needle, Sailmaker. FSC 8315 | | MIL-B-286D | Buttons, Tack; and Tack, Button. FSC 8315 | | V-B-871F | Button, Sewing Hole, and Button, Staple, (Plastic). FSC 8315 | | MIL-STD-1394B | Provisions for Evaluating Quality of Cap Crowns. FSC 8405 | | A-A-1749 | Headband, Sweat. FSC 4240 | | MIL-B-1860E | Buckle, Slide, Plastic. FSC 8315 | | MIL-B-1963J (1) | Buckles; and Clips, End, Strap (for Belt, Trousers). FSC 8315 | | MIL-S-3276H | Sewing Kits. FSC 8315 | | MIL-S-3577G | Sweatband, Headwear, Leather. FSC 8405 | | MIL-B-14656 | Buckle and Catch, Ceremonial, Army. FSC 8315 | | MIL-L-15040F Valid Notice 1 | Label, Garment (Woven, Rayon). FSC 8315 | | MIL-P-15064G (1) | Pads, Shoulder and Sleeve-Head. FSC 8315 | | MIL-C-15065J | Coat Fronts. FSC 8315 | | MIL-L-17507F (1) | Lace, Ornamental. FSC 8315 | | MIL-E-17568C | Embroidery Materials, Metallic and Synthetic Metallic. FSC 8315 | | | ,, | ⁴⁵ Information Handling Services. pp. 327-335, 340-434. 1994. | MIL-F-17619E (1)
MIL-C-17620F MIL-B-17910D MIL-C-18186D (1) MIL-F-20268G MIL-B-20269E MIL-L-20271C Valid Notice 1 MIL-B-20588F MIL-S-22760C MIL-C-23486B | Frame, Service Cap (Man's). FSC 8405
Crown, Service Cap (Man's). FSC 8405
Buckle, Brass: for Belt, Coat, Man's. FSC 8315
Crowns, Service Cap. FSC 8405.
Frame, Cap, Man's. FSC 8405
Buckles: Insignia and Plain. FSC 8315
Lace, Gold: Ornamental. FSC 8315
Buckle, Center Bar (Military Police Belt). FSC 8315
Support Crown, Service Cap; and Support Holder. FSC 8405
Collar, Coat, Man's: Polyester/Wool, Gabardine, Blue. FSC 8315 | |--|---| | MS35901
MIL-B-40006D | Notions and Apparel Findings FSC Class 8315. FSC 8315
Buckle, General Officers' Belt, Gold Plated. FSC 8315 | | MIL-B-40092D | Braid, Textile, Cord-Edge, Polyester. FSC 8315 | | MIL-F-43514B | Fastener, Plastic, for Equipage Items. FSC 8465 | | MIL-S-43993C | Sweatband, Headwear: Artificial Leather. FSC 8405 | | A-A-52067 | Binding, Textile, Cotton, Bias-Cut. FSC 8315 | | A-A-55066 | Needles, Except Surgical, Hand. FSC 8315 | | A-A-55187 | Braid, Textile (Flat). FSC 8315 | | A-A-55190
MIL-C-82114A | Sewing Kit. FSC 8315
Coat Front: for Coats, Musicians. FSC 8315 | | MIL-N-87224 Valid Notice 1 | Neck Tab, Women's, Shirts. FSC 8445 | | Tonto/Tomovline/Covers | | | Tents/Tarpaulins/Covers
K-P-146E INT AMD 1 | Tarpaulins, Cotton Duck, FWW/MR. FSC 8340 | | MIL-P-500H | Plates, Tent, Peak and Ridge. FSC 8340 | | MIL-P-501P | Pin, Tent, Metal. FSC 8340 | | MIL-P-549K | Poles, Tent, Upright and Ridge. FSC 8340 | | MIL-P-608K | Pole Section, Tent: Upright and Adapter, Tent Pole. FSC 8340 | | MIL-T-1110F | Tent, Assembly, M-1942. FSC 8340 | | MIL-T-1111G (2) | Tent, Command Post, M-1945, Fire, Water, Weather and Mildew | | MI E 1461II | Resistant, Olive Drab, Complete. FSC 8340 | | MIL-F-1461H
MIL-S-1484E | Frame Sections, Tent, Maintenance. FSC 8340
Shields, Stovepipe, Tent. FSC 8340 | | MIL-T-1712T | Tent, General Purpose, Medium. FSC 8340 | | MIL-P-1716H (1) | Pole, Tent, Telescopic, Adjustable 5 Feet to 9 Feet, Magnesium. | | 1,1011(1) | FSC 8340 | | MIL-S-1743H | Slips, Tent Line. FSC 8340 | | MIL-T-1926G | Tent, Mountain, Two-Man, Complete with Pins and Poles. FSC 8340 | | MIL-T-1956D (1) | Tarpaulins, Waterproof, Special Purpose, 10 Feet Long by 8 Feet Wide. FSC 8340 | | MIL-P-2383H
MIL-S-3725E Valid Notice 1 | Pins, Tent, Wood. FSC 8340
Shelter Half Tent. FSC 8305 | | MIL-T-7249B Valid Notice 1 | Shelter Half, Tent. FSC 8305
Tarpaulin, Light Weight. FSC 8340 | | MIL-T-10009H | Tent, Kitchen, Flyproof, M-1948. FSC 8340 | | MIL-T-10035K | Tent, Hexagonal, Light Weight, M-1950. FSC 8340 | | MIL-T-10069G (2) | Tent, Maintenance Shelter, Fire, Water, Weather, and Mildew Resistant, Olive Drab. FSC 8340 | | MIL-T-10168J | Tent, Frame-Type, Insulated, Sectional, with Floor, 16 Feet | | MIL I 10001H Valid Nation 1 | Wide, M1948, Complete. FSC 8340 | | MIL-I-10901H Valid Notice 1
MIL-U-11224E (1) | Insect Bar: Field Type, Nylon Netting. FSC 7210
Umbrella, Surveyor's (Six-Rib). FSC 8340 | | WIIL-U-11224E (1) | Chiorena, Surveyor & (SIA-MO). FSC 0340 | | MIL-T-12354F (1) | Tent, Arctic, 10 Man. FSC 8340 | |-----------------------------|--| | MIL-T-1219F | Tent Liner, General Purpose, Medium. FSC 8340 | | MIL-C-13489D | Cover and End Curtains; Cargo Body (for Military Vehicles). FSC 2540 | | MIL-T-14038K | Tent, General Purpose, Large. FSC 8340 | | MIL-T-14056G | Tent Liner, General Purpose, Large, Fire, Water, and Mildew Resistant. FSC 8340 | | MIL-C-18680C | Fly, Tent: Fire, Water, Weather and Mildew Resistant. FSC 8340 | | MIL-C-22043 | Covers, Coated, Nylon (for Naval Ordnance Equipment). FSC 10GP | | MIL-T-40001E | Tent, Observing, Triangulation, Ground Type, Complete with Frame. FSC 8340 | | MIL-T-40031E | Tent, Observing, Astronomic, Complete with Fly and Frame. FSC 8340 | | MIL-F-40132G | Frame Sections, Tent, Maintenance, Medium, Light Metal. FSC 8340 | | MIL-P-40148F | Poles, Tent, Telescopic, Adjustable, Aluminum. FSC 8340 | | MIL-T-41810K | Tent, General Purpose, Small. FSC 8340 | | MIL-T-41812H | Tent, Liner Sections, Frame-Type, Maintenance, Medium. FSC 8340 | | MIL-T-41813F | Tent Sections, Frame Type, Maintenance, Medium. FSC 8340 | | MIL-T-41830E | Tent, Vehicle Maintenance, Complete with A-Frame. FSC 8340 | | MIL-S-43176C | Screen, Latrine, Fire, Water, Weather, and Mildew Resistant Treated, O.D. FSC 8340 | | MIL-T-43182D | Tent, Missile System Equipment Console (HAWK). FSC 8340 | | MIL-T-43309C Valid Notice 1 | Tarpaulin: Cotton Duck for Wind Measuring Set. FSC 8340 | | MIL-T-43333C | Tent Liner, General Purpose, Small and Arctic, 10 Man. FSC 8340 | | MIL-T-43389 (1) | Tarpaulin, Cotton Duck, Olive Drab No. 7; 20 Feet by 20 Inches. FSC 8340 | | MIL-P-43413D | Poles, Tent, Light Metal, Special. FSC 8340 | | MIL-T-43416C | Tent, Sunshield, Theodolite. FSC 8340 | | MIL-T-43492C | Tent Sections, Frame Type, Expandable. FSC 8340 | | MIL-T-43512B (1) | Tents, Missile System Equipment Console, (High-Power Illuminator HAWK). FSC 8340 | | MIL-F-43695B | Frame Sections, Tent, Frame Type, Expandable. FSC 8340 | | MIL-T-43764A | Tents, Cable Splicer. FSC 8340 | | MIL-T-44222A | Tent, Liner Sections; Insulated (Temper). FSC 8340 | | MIL-T-44243A (1) | Tent Sections, Tent, Extendable, Modular, Personnel (Temper). FSC 8340 | | MIL-F-44251A | Frame Sections, Tent, Extendable, Modular, Personnel (Temper). FSC 8340 | | MIL-T-44271A | Tents, Extendable, Modular, Personnel (Temper), Assembly Components. FSC 8340 | | MIL-F-44397 (1) | Frame, Tent, (SICPS). FSC 8340 | | MIL-T-44400 (1) | Tent, Fabric Assemblies, Standardized Integrated Command Post
System. FSC 8340 | | MIL-P-44403 | Passageway, Complexing Kit. FSC 8340 | | MIL-C-44404 | Command Post, Tent, Standardized Integrated Command Post
System. FSC 5410 | | MIL-C-44413 | Cover, Nuclear, Biological, and Chemical Protective (NBC-CP). FSC 8340 | | MIL-F-44425 | Frame Section, Tent, Five Soldier Crew. FSC 8340 | | BATT TO AAAOT | | | MIL-T-44427 | Tent, Five Soldier Crew. FSC 8340 | MS5123 REV C Valid Notice 1 Cover, Fitted, Vehicular Body - Top. FSC 2540 A-A-55235 Tarpaulin; Cotton Duck, Camouflage Green 483; 20 Feet by 20 Inches. FSC 8340 MIL-S-55507E (2) Shelter, Electrical Equipment (With or Without Equipment), Packaging of. FSC PACK MIL-S-55557A Notice 2 Shelter, Electrical Equipment S-330()/TRC-117(V). FSC 5410 MIL-T-82120A (1) Tarpaulins: Duck, Cotton; Fire, Water, Weather and Mildew Resistant Treated; with Carrying Bag. FSC 8340 MIL-T-82152B Tarpaulins: Duck, Cotton, Vinyl Resin Coated Both Sides, 14 Feet Long by 6 Feet Wide. FSC 8340 MIL-T-82288B Tarpaulin: Laminated, Vinyl-Nylon, Flexible. FSC 8340 MIL-T-83788 Tent, Pyramidal, Survival, 3-4 Man, SRU-1/P. FSC 8340 MIL-C-83991A Cover, Polyethylene, Pallet, Cargo HCU-6/E And HCU-12/E (Use A-A-55437). FSC 3990 ### CLOTHING/INDIVIDUAL EQUIPMENT General Information/ Applications MIL-HDBK-156 Glossary of Military Clothing Fabrication Terms. FSC 8430 MIL-STD-284A Visual Inspection Guide for Rubber Footwear. FSC 8430 MIL-L-35078M SUPP 1 Loads, Unit: Preparation of Semiperishable Subsistence Items: Clothing, Personal Equipment and Equipage; General Specification for. FSC PACK MIL-C-44192A Container, Shipping and Storage, Coat (Hanger Pack). FSC 8115 Outerwear, Men's BBB-C-0050 Cap, Softball. FSC 8415 MIL-STD-657A Provision for Evaluating Quality of Service Caps. FSC 8405 MIL-C-8131E (1) Cap, Utility: Cotton, Sateen, Green. FSC 8405 MIL-STD-901B Provisions for Evaluating Quality of Caps, Garrison, Men's. FSC 8405 BBB-S-1268B Valid Notice 1 Sweat Shirt. FSC 8415 BBB-S-1269B (2) Sweat Pants. FSC 8415 MIL-STD-1391D Provisions for Evaluating Quality of Overcoats, Men's. FSC 8405 MIL-STD-1488G Provisions for Evaluating Quality of Coats, Men's Dress. FSC 8405 MIL-STD-1492C Provisions for Evaluating Quality of Men's Shirts. FSC 8405 MIL-STD-1494B Provisions for Evaluating Quality of Raincoats. FSC 8405 A-A-1626 Shirt, Man's and Women's (Long or Short Sleeve). FSC 8405 A-A-1782 Cap, Civilian, Uniform. FSC 8405 A-A-1783 Shirt, Man's (and Woman's; Long Sleeve). FSC 8415 A-A-1784 Trousers, Man's (and Woman's - Summer Weight). FSC 8415 A-A-1785 Trousers, Man's and Woman's (Winter Weight). FSC 8405 A-A-1786 Shirt, Man's (and Woman's; Short Sleeve). FSC 8415 MIL-C-1911J INT AMD 2 Cap, Camouflage Pattern. FSC 8415 Scarf, Neckwear, Wool. FSC 8440 MIL-C-2202H Coveralls, Men's Cotton, Sateen. FSC 8405 MIL-O-2414H Overcoat, Man's, Enlisted. FSC 8405 MIL-T-2423L Trousers, Men's (White). FSC 8405 MIL-S-3003K (1) Poncho, Wet Weather, Heavy Duty. FSC 8405 MIL-S-3007J (1) Sweater, Man's, Olive Drab. FSC 8405 | MIL-C-3095G | Cap, Service, Man's, Air Force. FSC 8405 | |-----------------------------|--| | MIL-C-3261F | Cap, Garrison, Man's Air Force, Blue. FSC 8405 | | | | | MIL-H-3364D | Helmet, Sun. FSC 8415 | | MIL-S-3649F Valid Notice 1 | Shirt, Man's; Long Sleeve. FSC 8405 | | MIL-J-7448K | Jacket, Utility L-2B. FSC 8405 | | MIL-S-10858H | Shirt, Cold Weather, Field, Wool/Nylon, Olive Green 108. FSC | | WIIL-5-1005011 | | | | 8415 | | MIL-C-13998H Valid Notice 1 | Cap, Service, Wool. FSC 8405 | | MIL-C-15065J | Coat Fronts. FSC 8315 | | MIL-C-16472H | Cap, Knit
(Watch). FSC 8405 | | | | | MIL-C-17614F | Cap, Garrison, Man's. FSC 8405 | | MIL-S-17615E | Strap, Chine (Navy and Coast Guard). FSC 8405 | | MIL-S-17618H | Shirt, Man's, (Polyester/Cotton, Tropical, Short Sleeve). | | MIL-H-19448C Valid Notice 1 | | | | , | | MIL-C-19519G (1) | Coat, Man's: Polyester/Wool, Gabardine; Blue. FSC 8405 | | MIL-S-19984E | Shirt, Man's: Khaki; with Quarter Length Sleeve. FSC 8405 | | MIL-C-21083C (1) | Coat, Man's: Service, Officers, USMC. FSC 8405 | | MIL-S-21088C Valid Notice 1 | | | MIL-T-21704F | , , , | | | Trousers, Cold Weather. FSC 8415 | | MIL-J-21708G | Jacket, Cold Weather. FSC 8415 | | MIL-C-24918B | Coat, All-Weather, Man's, W/Removable Liner. FSC 8405 | | MIL-C-24920A | Coat, All-Weather, Man's, with Removable Liner. FSC 8405 | | MIL-S-24922 | Sweater, Man's (Flame Retardant). FSC 8405 | | | | | MIL-C-24937A | Cap, Combination, Man's, (CG). FSC 8405 | | MIL-S-24950 | Shirt, Man's, Dress White, Long Sleeve (CG). FSC 8405 | | MIL-H-25754B (1) | Hood, Winter, Knit, Wool. FSC 8415 | | MIL-C-27438G | Coat, Men's, Service. FSC 8405 | | | | | MIL-C-27845C Valid Notice 1 | Coveralls, Men's CMU-3/P. FSC 8405 | | MIL-T-28902B | Trousers, Men's: Musicians. FSC 8405 | | MIL-T-28919 Valid Notice 1 | Trousers, Men's: Service, Summer and Winter (Officer's). FSC | | | 8405 | | MIL-T-28920A Valid Notice 1 | Trousers Men's: Dress (Officer's). FSC 8405 | | | | | MIL-V-28936 Valid Notice 1 | Vest, Man's: Dress White (Officer's). FSC 8405 | | MIL-C-28950A Valid Notice 1 | Coat Man's: Dress Blue (Officer's). FSC 8405 | | MIL-P-28958 | Parka and Trousers, Wet Weather: Lightweight. FSC 8405 | | MIL-J-28978A | Jacket, Man's: Evening Dress (Staff, Noncommissioned | | WIE 5 2077011 | Officer's). FSC 8405 | |) (TI) (0000 f | | | MIL-M-28985 | Maintenance Kit: Wet Weather Clothing; Parka and Trousers. | | | FSC 8405 | | MIL-C-29106B | Coat, Man's, Wool, Winter. FSC 8405 | | MIL-C-29107C | Coat, Man's, Polyester/Wool. FSC 8405 | | MIL-C-29109B | Coveralls, Anti-Exposure. FSC 8415 | | | | | MIL-T-29112C | Trunks Swimmers. FSC 8415 | | MIL-S-29130A | Shorts, Men's, Polyester/Cotton. FSC 8405 | | MIL-S-29149C | Shirt, Man's, Polyester and Wool, Long Sleeve. FSC 8405 | | MIL-C-29366B | Cap, Utility: Camouflage. FSC 8405 | | | | | MIL-J-29370 | Jacket, Man's: Lightweight. FSC 8405 | | MIL-C-29380D | Coat, All-Weather, Men's. FSC 8405 | | MIL-V-29389 | Vest, Man's: Scarlet, Dress (General Officer's). FSC 8405 | | MIL-B-29407A | Belt, All Weather, Coat, Men's. FSC 8405 | | | | | MIL-S-2915A | Sweater; Service Wool. FSC 8405 | | MIL-C-29424A | Coat, Man's: Polyester/Wool, Gabardine. Green (with Belt). | | | FSC 8405 | | MIL-S-29428A | Scarf: Headover, Wool. FSC 8440 | | | , | | | | | MIL-C-29433 | Caps, Garrison: Men's. FSC 8405 | |-----------------------------|---| | MIL-J-29451A | Jacket, Men's: Intermediate Weight, Polyester/Wool. FSC 8405 | | MIL-T-29542A | Trousers, Men's: Polyester/Wool. FSC 8405 | | MIL-C-29632 | | | WIIL-C-29032 | Coat, Man's, Polyester/Wool, Serge, Fusible (Coast Guard). | | | FSC 8405 | | MIL-J-29634 | Jersey, Flight Deck Crewman's (Flame Retardant). FSC 8415 | | MIL-C-31002 | Cap, Garrison, Man's (Coast Guards). FSC 8405 | | MIL-C-31006 INT AMD 1 | Coat, Man's. FSC 8405 | | MIL-C-38182C | Cover Comice Con Monie Water Denellant ECC 0405 | | | Cover, Service Cap, Man's, Water Repellant. FSC 8405 | | MIL-P-38184C Valid Notice 1 | Parka, Extreme Cold Weather CWU-8/P. FSC 8415 | | MIL-R-38213B Valid Notice 1 | Raincoat, Man's, Lightweight, Blue. FSC 8405 | | MIL-T-41828H | Trousers, Men's, Polyester/Wool. FSC 8405 | | MIL-C-41833E | Coverall, Mechanic's, Cold Weather. FSC 8415 | | MIL-T-41834G | Trousers, Men's, Polyester and Cotton. FSC 8415 | | | | | MIL-B-43172E | Beret, Man's, Wool. FSC 8405 | | MIL-L-0043335F INT AMD 1 | Liner, Wet Weather Poncho. FSC 8405 | | MIL-S-43355B Valid Notice 1 | Strap Chin; and Suspension Assembly, Chinstrap. FSC 8470 | | MIL-H-43371B | Hat, Sun, Reversible. FSC 8415 | | MIL-C-43415C | Cap, Service, Military Police, White. FSC 8405 | | MIL-C-43419E | Cap, Garrison, Men's Polyester/Wool, Army Green 344. FSC | | MIL-C-43419E | | | | 8405 | | MIL-C-43455J | Coat, Cold Weather, Field. FSC 8415 | | MIL-T-43497D (1) | Trousers, Cold Weather, Field, Nylon and Cotton. FSC 8415 | | MIL-L-43498D | Liner, Cold Weather Trousers, Field. FSC 8415 | | MIL-R-43518C | Raincoats, Men's, Quarpel. FSC 8405 | | MIL-L-43536F | Liner, Cold Weather Coat. FSC 8415 | | | | | MIL-O-4357C | Overcoat, Man's, Army Green 44, with Removable Liner. FSC | | | 8405 | | MIL-P-0043700D INT AMD 1 | Poncho, Wet Weather. FSC 8405 | | MIL-C-43724C Valid Notice 1 | Cap - Hot Weather Olive Green 507. FSC 8415 | | MIL-P-43907D | Parka and Trousers, Wet Weather. FSC 8405 | | MIL-J-43924E | Jackets, Cold Weather, (High Temperature Resistant). FSC 8415 | | | | | MIL-S-43929B Valid Notice 1 | Shirt, Utility, (Durable Press). FSC 8405 | | MIL-T-43932C Valid Notice 1 | Trousers, Utility, (Durable Press). FSC 8405 | | MIL-M-43946A Valid Notice 1 | Maintenance Kit: Wet Weather Clothing. FSC 8405 | | MIL-T-43957D | Trousers, Men's, Dress, Wool and Polyester/Wool. FSC 8405 | | MIL-S-43959A | Sweat Shirt: Zipper Front. FSC 8415 | | MIL-S-43960 Valid Notice 1 | Sweat Pants: Leg Zipper. FSC 8415 | | | | | MIL-B-43965A Valid Notice 1 | Bag, Wet Weather Clothing: (Parka and Trousers). FSC 8465 | | MIL-J-43967C | Jersey, Reversible. FSC 8415 | | MIL-C-44030B | Coat, All-Weather, Man's, Black, with Removable Liner. FSC | | | 8405 | | MIL-S-44039C | Shirt, Man's, Long Sleeve, Polyester/Cotton, Army Green 415, | | VIII 5 HOSSE | Durable Press. FSC 8405 | | NOTE OF 44041 C | - · · · · · · · · · · · · · · · · · · · | | MIL-S-44041C | Shirt, Man's, Short Sleeve, Polyester/Cotton, Army Green 415, | | | Durable Press. FSC 8405 | | MIL-T-44047E | Trousers, Camouflage Pattern, Combat. FSC 8415 | | MIL-P-44087B INT AMD 1 | Parka, Night Camouflage, Desert. FSC 8415 | | MIL-L-44089A | Liner, Night Camouflage Parka: Desert. FSC 8415 | | | | | MIL-T-44094B INT AMD 1 | Trousers, Night Camouflage, Desert. FSC 8415 | | MIL-H-44105B | Hats, Sun, Hot Weather. FSC 8415 | | MIL-C-44211A (1) | Coats, Men's, Tropical and Serge, Polyester/Wool, Army Green | | | 344, Fusible. FSC 8405 | | | • | | MIL-S-44212A | Sweatshirt, Hooded, Physical Fitness Uniform (PFU). FSC 8415 | |---|---| | MII T 44214A | | | MIL-T-44214A | T-Shirt, Physical Fitness Uniform (PFU). FSC 8415 | | MIL-S-44215A | Sweatpants, Physical Fitness Uniform (PFU). FSC 8415 | | MIL-S-44290
MIL-T-44291
A-A-50358B
A-A-50366
A-A-50367A | Smock, Man's: Hospital Duty Uniform (HDU). FSC 8405 | | MIL-T-44291 | Trousers, Man's: Hospital Duty Uniform (HDU). FSC 8405 | | A-A-50358B | Coveralls, Disposable, General Purpose. FSC 8415 | | A-A-50366 | Sweater, Man's Modacrylic/Wool. FSC 8405 | | A-A-50367A | Coat, Man's, All Weather, with Removable Liner. FSC 8405 | | A-A-50369 | Cap, Knit (Watch). FSC 8405 | | | | | A-A-50526B | Hat, Service: with Chin Strap. FSC 8405 | | A-A-50527 | Trunks, General Purpose. FSC 8415 | | A-A-50528A | Coat, Shooter's Green. FSC 8415 | | A-A-52112B | Shirts, Man's. FSC 8405 | | A-A-52115B | Sweater, Man's, Olive Drab. FSC 8405 | | A-A-55085 | Trousers, Men's, Polyester/Cotton. FSC 8405 | | A-A-55086 | Trousers, Men's, Undress, Polyester/Cotton (CG). FSC 8405 | | A-A-55091 | Shirt, Man's, Polyester and Wool, Long Sleeve. FSC 8405 | | A-A-55095 | Coveralls, Utility. FSC 8405 | | | Hat, Service (White). FSC 8405 | | A-A-55108 | | | A-A-55110A | Coat, All-Weather, Man's, W/Removable Liner. FSC 8405 | | A-A-55178 | Coveralls, Men's, Cotton, Sateen. FSC 8405 | | A-A-55180 | Cap, Utility, Cotton, Sateen, Green. FSC 8405 | | A-A-55184 | Beret, Man's, Wool. FSC 8405 | | A-A-55185 | Trousers, Men's (White). FSC 8405 | | A-A-55186 | Poncho, Wet Weather, Heavy Duty. FSC 8405 | | A-A-55219 | Trousers, Men's (Enlisted, White). FSC 8405 | | A-A-55222 | Belt, Man's Coat. FSC 8405 | | | Raincoat, Man's. FSC 8405 | | A-A-55229 | | | A-A-55239 | Sweater, Service Wool. FSC 8405 | | A-A-55294 | Cap, Camouflage Pattern. FSC 8415 | | MIL-C-82114A | Coat Front: for Coats, Musicians. FSC 8315 | | MIL-T-82139A | Tabard: USMC Band, Embroidered. FSC 8345 | | MIL-C-82145A Valid Notice 1 | Coat, Man's: Special Full Dress Scarlet, U.S. Marine Band, | | | Musicians. FSC 8405 | | MIL-C-82149A Valid Notice 1 | Coat, Man's: Full Dress, Scarlet, U.S. Marine Band, Musician. | | WHIS C OZI INII VALIGITORIO I | FSC 8405 | | MIL-S-82155B | Stripe, Trousers, Dress. FSC 8455 | | | Coat, Man's; Scarlet, Drum and Bugle Corps, Musician. FSC | | MIL-C-82156B | | | 3.00 TT 004.00 A | 8405 | | MIL-H-82157A | Hat, Rain: Man's, Cotton, Rubber Coated; Olive Green 107. FSC | | | 8405 | | MIL-T-82161A Valid Notice 1 | Trousers, Men's: Evening Dress (Officer's). FSC 8405 | | MIL-T-82163B | Trousers, Men's: Dress, White and Special Mess, Black. FSC | | | 8405 | | MIL-C-82168A Valid Notice 1 | Coat, Man's, Full Dress, Summer and winter, Scarlet, U.S. | | | Marine Band, Drum Major. FSC 8405 | | MIT -C-92172B (1) | Coat, Man's: Full Dress, U.S. Marine Band Officer's. FSC 8405 | | MIL-C-82172B (1) | | | MIL-J-82193B | Jacket, Man's: Evening Dress (Officer's). FSC 8405 | | MIL-O-82250D | Overcoat, Man's (Officer's Type). FSC 8405 | | MIL-T-82251E | Trunks, General Purpose. FSC 8415 | | MIL-J-82293D | Jacket, Utility, Man's, Blue. FSC 8405 | | MIL-J-83472A Valid Notice 1 | Jacket, Cold Weather, Security Police CWU-46/P. FSC 8415 | | MIL-C-87000B (1) | Coveralls, Men's. FSC 8405 | | (2) | , | | MIL-C-87026A MIL-J-87035C MIL-J-87037D MIL-T-87038D MIL-H-87041B MIL-S-87046A MIL-T-87047A MIL-S-87060B MIL-T-87062B MIL-T-87067C MIL-C-87093B MIL-P-97098 MIL-P-97098 MIL-C-87110A MIL-C-87110A MIL-C-87165 Valid Notice 1
MIL-S-87214B MIL-J-87250 | Coat, Man's, Polyester/Wool, Serge (Coat Guard). FSC 8405 Jumper, Man's (Blue, Dress). FSC 8405 Jumper, Man's, White. FSC 8405 Trousers, Men's (Blue, Enlisted). FSC 8405 Hat, Service (White). FSC 8405 Shirt, Utility, Man's, Polyester/Cotton (CG). FSC 8405 Trousers, Men's Polyester/Wool Serge (CG). FSC 8405 Shirts, Utility, Men's Chambray. FSC 8405 Trousers, Utility, Men's Denim. FSC 8405 Trousers, Men's, (Enlisted, White). FSC 8405 Coveralls, Flame Resistant (Aramid). FSC 84115 Parka, Wet Weather. FSC 8405 Trousers, Wet Weather. FSC 8405 Coat, All-Weather: Man's, Blue, with Removable Liner. FSC 8405 Collar, Jacket, Detachable CWU 63/P. FSC 8315 Shirts, Man's Short and Long Sleeves Polyester/Cotton (Durable Press) and Long Sleeves, Polyester/Wool. FSC 8405 Jacket, Man's; Lightweight with Removable Liner. FSC 8405 | |--|---| | WIIL-J-0/23U | Jacket, Mail 5, Lightweight with Removable Lines. 150 6405 | | Outerwear, Women's | | | MIL-STD-656C | Provisions for Evaluating Quality of Slacks, Women's. FSC 8410 | | MIL-STD-657A | Provisions for Evaluating Quality of Service Caps. FSC 8405 | | MIL-STD-902A | Provisions for Evaluating Quality of Caps, Garrison, Women's. FSC 8410 | | MIL-STD-984 Chg Notice 1 | Size Labeling for Women's Uniform Clothing, Provisions for. FSC 8410 | | MIL-STD-1608C Notice 1 | Provisions for Evaluating Quality of Coats, Women's, Dress. FSC 8410 | | MIL-STD-1609C | Provisions for Evaluating Quality of Women's Skirts. FSC 8410 | | A-A-1626 | Shirt, Man's and Women's (Long or Short Sleeve). FSC 8405 | | A-A-1782 | Cap, Civilian, Uniform. FSC 8405 | | A-A-1783 | Shirt, Man's (and Woman's; Long Sleeve). FSC 8415 | | A-A-1784 | Trousers, Man's (and Woman's - Summer Weight). FSC 8405 | | A-A-1785 | Trousers, Man's and Woman's (Winter Weight). FSC 8405 | | A-A-1786 | Shirt, Man's (and Woman's; Short Sleeve). FSC 8415 | | MIL-C-15065J | Coat Fronts. FSC 8315 Hat, Service, Woman's. FSC 8410 | | MIL-H-15505K
MIL-C-15507L | Cap, Garrison, Woman's (Navy). FSC 8410 | | MIL-C-15881C | Coat, Woman's: Cotton, Sateen; Green; (Utility). FSC 8410 | | MIL-S-19665B | Shirt, Woman's: Cotton, Sateen, Green (Utility). FSC 8410 | | MIL-H-19793C | Havelock, Plastic. FSC 8410 | | MIL-S-202474A | Slacks, Women's: Cotton, Sateen, Green (Utility). FSC 8410 | | MIL-O-21086B (1) | Overcoat, Women's: Wool, Serge, Green. FSC 8410 | | MIL-H-24900A ` | Hat, Combination, Woman's (Coast Guard). FSC 8410 | | MIL-R-24919A | Raincoat, Women's, w/Removable Liner(CG). FSC 8410 | | MIL-C-24921A | Coat, All-Weather, Woman's, with Removable Liner. FSC 8410 | | MIL-S-24923 | Shirt, Utility, Woman's, Polyester/Cotton (CG). FSC 8410 | | MIL-O-24926A
MIL-S-24948A | Overcoat, Woman's, Enlisted. FSC 8410
Slacks, Women's (with Side Pockets). FSC 8410 | | MIL-J-24948A
MIL-J-24949 | Jumper, Woman's, White. FSC 8410 | | MIL-C-28922 (2) | Coat, Woman's: Summer, Green and White. FSC 8410 | | MII -II-28946A Valid Notice 1 | Uniform, Women's: White; Dress (Officer's). FSC 8410 | |-------------------------------|--| | MIL-S-29122D | Skirt, Woman's, Blue, Dress. FSC 8410 | | MIL-C-29123A | Coat, Women's, Summer (Navy). FSC 8410 | | | | | MIL-C-29124D | Coat, Woman's, Blue, Dress. FSC 8410 | | MIL-S-29138A (1) | Sweater, Woman's, Acrylic. FSC 8410 | | MIL-S-29368C | Shirts, Women's: Long and Short Sleeves. FSC 8410 | | MIL-T-29375A | Tunic: Woman's Maternity. FSC 8410 | | MIL-S-29376A | Skirt: Woman's Maternity. FSC 8410 | | MIL-S-29377A | Slacks: Women's Maternity. FSC 8410 | | MIL-C-29381C | Coat, All-Weather, Women's. FSC 8410 | | MIL-H-29382 | Hood, Woman's: All-Weather Coat, Dress. FSC 8410 | | MIL-V-29384 Valid Notice 1 | Vest, Women's: Scarlet, Dress (General Officer's). FSC 8410 | | MIL-C-29386A | Cap, Dress: Women's. FSC 8410 | | MIL-S-29388B (1) | Shirts, Women's: Maternity, Long and Short Sleeves. FSC 8410 | | MIL-C-29391A | Coat, Women's: Wool Gabardine: Dress Blue Ceremonial. FSC | | WIID-C-27371A | 8410 | | MIL-C-29393 Valid Notice 1 | Coat, Women's: Full Dress, Scarlet, U.S. Marine Band, | | WILL-C-29393 Valid Notice 1 | Musician's. FSC 8410 | | MIL-S-29394B | | | MIL-3-29394D | Skirts, Women's: Evening Dress, U.S. Marine Band | |) FT | (Musician's). FSC 8410 | | MIL-S-29395A | Slacks, Women's; Musician's. FSC 8410 | | MIL-J-29396 Valid Notice 1 | Jacket, Women's; Special Full Dress Scarlet, U.S. Marine Band, | | | Musician. FSC 8410 | | MIL-J-29397 Valid Notice 1 | Jacket, Woman's, Full Dress Scarlet, U.S. Marine Band, | | | Musician. FSC 8410 | | MIL-B-29408A | Belt, All Weather Coat, Women's. FSC 8410 | | MIL-C-29427A (1) | Coats, Women's. FSC 8410 | | MIL-S-29429A | Skirts, Women's. FSC 8410 | | MIL-C-29431 | Caps, Garrison: Women's. FSC 8410 | | MIL-S-29432A | Slacks, Women's. FSC 8410 | | MIL-C-29453A | Coat, Woman's: Wool/Polyester; Gabardine, Blue. FSC 8410 | | MIL-C-29454 | Caps, Service: Women's, Polyester/Wool, Wool. FSC 8410 | | MIL-C-29628 | Coat, Woman's, Blue, Dress. FSC 8410 | | | | | MIL-S-29629 | Skirt, Woman's (with Welt Pockets). FSC 8410 | | MIL-S-29630 | Slacks, Women's. FSC 8410 | | MIL-S-29631 | Skirt, Woman's, Blue, Dress. FSC 8410 | | MIL-S-29633A | Shirt, Woman's, Dress, Short and Long Sleeve (Coast Guard). | | | FSC 8410 | | MIL-D-37031 | Dresses, Woman's, Cotton-Polyester, Static Resistant, Pleated | | | Front. FSC 8410 | | MIL-S-40035C (2) | Shirt, Woman's (Exercise). FSC 8415 | | MIL-S-41825F | Slacks, Women's. FSC 8410 | | MIL-H-43162F | Hat, Service, Woman's, Wool or Polyester and Wool. FSC 8410 | | MIL-S-43505D | Shirt, Woman's, Polyester/Cotton. FSC 8410 | | MIL-C-43972D | Coat, All-Weather, Woman's, Black with Removable Liner. FSC | | | 8410 | | MIL-S-44090C | Shirt, Woman's, Short Sleeve, Polyester/Cotton, Army Green | | | 415, Durable Press. FSC 8410 | | MIL-S-44092B (1) | Slacks, Women's: Classic Design, Polyester/Wool. FSC 8410 | | MIL-S-44093B | Shirt, Woman's, Long Sleeve, Polyester/Cotton, Army Green | | 14TIT_0_14O27 D | 415, Durable Press. FSC 8410 | | MII S 44102D | | | MIL-S-44102B | Skirt, Woman's, Classic Design, Polyester/Wool. FSC 8410 | | MIL-C-44107C | Cover, Ground Troops-Parachutists Helmet. FSC 8415 | | MIL-S-44110B | Slacks, Maternity, Utility Work Uniform. FSC 8410 | | | | | MIL-C-44111B | Coat, Maternity, Utility Work Uniform. FSC 8410 | |-----------------------------|--| | MIL-C-44130C | Cap, Garrison, Women's, Polyester/Wool, AG-344. FSC 8410 | | MIL-T-44293A | Tunic, Woman's, Hospital Duty Uniform (HDU). FSC 8410 | | MIL-C-44379 (1) | Coats, Woman's, Classic Design, Polyester/Wool, AG-344. FSC | | | 8410 | | A-A-50011 Valid Notice 1 | Uniform, Woman's: Tunic and Slacks, White, Food Handlers. | | TITI SOUTT VALID TOUGHT | FSC 8410 | | A-A-50072A | Hat, Service, Woman's, Drill Instructor. FSC 8410 | | A-A-50365A | Sweater, Woman's, Acrylic. FSC 8410 | | A-A-50368A | Coat, Woman's, All-Weather, with Removable Liner. FSC 8410 | | A-A-50527 | Trunks, General Purpose. FSC 8415 | | A-A-55111A | Coat, All-Weather, Woman's, w/Removable Liner. FSC 8410 | | A-A-55122 | Hood, Rain, Woman's. FSC 8410 | | A-A-55189 | Skirt, Maternity. FSC 8410 | | A-A-55210 | Clacks, Women's, Undress. FSC 8410 | | A-A-55212 | Belt, All-Weather Coat, Women's. FSC 8410 | | A-A-55212
A-A-55218 | Shirt, Women's, Dress, White (Short Sleeve). FSC 8410 | | A-A-55221 | Tunic, Maternity. FSC 8410 | | A-A-55230 | Slacks, Woman's Hospital Duty Uniform (HDU). FSC 8410 | | MIL-C-82104 (1) | Cap, Garrison, Woman's; Cotton, Polyester, Dark Blue; (Utility). | | | FSC 8410 | | MIL-C-82114A | Coat Front: for Coats, Musicians. FSC 8315 | | MIL-J-82122B | Jacket, Woman's: Evening Dress (Officer's). FSC 8410 | | MIL-C-82125A | Cape, Woman's: Evening Dress (Officer's). FSC 8410 | | MIL-S-82126B Valid Notice 1 | Skirts, Women's: Evening Dress. FSC 8410 | | | Hood, Rain, Woman's: Nylon, Rubber Coated; Green. FSC | | WHZ-11-02142 (1) | 8410 | | MIL-R-82190A (1) | Raincoat, Woman's: Nylon, Rubber Coated; Green. FSC 8410 | | | Hat, Service, Woman's (Frame and Removable Cover). FSC | | | 8410 | | MIL-S-83234C | Skirts, Women's, Blue. FSC 8410 | | | Beret, Woman's. FSC 8410 | | | Hood, Rain, Woman's. FSC 8410 | | MIL-C-83422 | Cap, Woman's, Hot Weather. FSC 8410 | | | Slacks, Women's. FSC 8410 | | MIL-S-87005D | Skirt, Woman's. Dress (CG). FSC 8410 | | MIL-S-87006A | Shirt, Woman's. Dress, (Coast Guard). FSC 8410 | | MIL-S-87012D | Slacks, Women', Dress (CG). FSC 8410 | | MIL-S-87013D | Slacks, Women's, Undress. FSC 8410 | | MIL-C-87014B | Cap, Garrison, Woman's (Coast Guard). FSC 8410 | | MIL-S-87053C | Skirt, Woman's, Belted. FSC 8410 | | MIL-S-87054C | Slacks, Women's, Belted. FSC 8410 | | MIL-S-87055B (1) | Shirt, Woman's, Dress, White (Short Sleeve). FSC 8410 | | MIL-S-87056A | Shirt, Woman's Dress Blue (Long
Sleeve). FSC 8410 | | | Jacket, Utility, Woman's. FSC 8410 | | MIL-S-87061C | Shirts, Utility, Women's Chambray. FSC 8410 | | | Slacks, Utility, Women's, Denim. FSC 8410 | | | Shirt, Woman's, Working, Khaki (Long Sleeve). FSC 8410 | | | Cloth, Coated, Aramid, Aluminized. FSC 8305 | | | Shirt, Woman's, Open Notch Collar. FSC 8410 | | | Coat, Woman's, (Pant Suit). FSC 8410 | | | Cap, Garrison, Woman's, Sir Force. FSC 8410 | | | Shirts, Women's: Short and Long Sleeves, Polyester/Cotton | | LILLI O CIMULA | (Durable Press) and Long Sleeves, Polyester/Wool. FSC 8410 | | | | | MIL-J-87251 | Jacket, Woman's: Lightweight with Removable Liner. I | FSC 8410 | |-------------|--|----------| |-------------|--|----------| Food Handler's/Processor's A-A-91B Apron, Food Handlers. FSC 8415 Aprons, Food Handlers'. FSC 8415 DOD-A-616G Valid Notice 1 BBB-F-695 (1) Frock, Man's (Butcher's, White). FSC 8415 Food Handler's Paper Caps. FSC 8415 A-A-719 MIL-P-1601E Protectors, Arm, Gasoline Field Range Outfit. FSC 7360 MIL-S-1820G Smock, Food Inspector's. FSC 8415 MIL-D-3018D Reinst Notice 2 Dress, Food Handler's, Woman's. FSC 8415 MIL-C-15096H Coat, Food Handler's (Steward). FSC 8415 Coat, Food Handler's: Cotton and Polyester Twill; White; with MIL-C-19479B Pocket. FSC 8405 MIL-C-29136 Cap, Food Handler's. FSC 8415 MIL-L-44042 Liner, Food Inspector's Smock. FSC 8415 A-A-50380 Coat, Food Handler's (Steward). FSC 8415 Smock, Food Inspector's, FSC 8415 A-A-55067 Special Pockets Garments Vest, Tactical Load Bearing. FSC 8415 MIL-V-44323A (1) Vest, Grenade, Carrier (for 40-mm Grenades). FSC 8415 MIL-V-44362 (1) Pocket, Ammunition Magazine, Enlisted Men's, M-1923. FSC A-A-55227 8465 A-A-55240 Apron, Construction Worker's. FSC 8415 MIL-V-81523A Valid Notice 2 Vest, Survival Equipment, Type SV-2A. FSC 8415 Vest, Survival Mesh Set, SRU-21/P. FSC 8415 MIL-V-83271B Surgical Gown/Glove/Mask DOD-C-48E Cap, Operating, Surgical, Green. FSC 6532 Hood, Operating, Surgical. FSC 6532 A-A-30119A Mask, Surgical. FSC 6515 A-A-30153 Cap, Operating, Surgical (Woman's). FSC 6532 A-A-30156 A-A-30188 Mask, Surgical (Sub-Micron). FSC 6515 Mask, Surgical, Nonwoven Fabric, Green, Disposable. FSC MIL-M-36168 6510 MIL-G-36565A Valid Notice 1 Gowns, Operating, Surgical, Cotton, Vest-Type, Green. FSC Smock, Dental Operating. FSC 6532 MIL-S-36573B (2) MIL-F-36972 Valid Notice 1 Gown, Operating, Surgical. FSC 6532 Footwear Covers, Disposable, Conductive Plastic Film. FSC MIL-F-36978 (1) 8430. MIL-T-37030 Valid Notice 1 Trousers, Operating, Surgical Men's, Cotton-Polyester, Static Resistant. FSC 6532 Shirts, Operating, Surgical, Man's Cotton-Polyester Static MIL-S-37039 Valid Notice 1 Resistant. FSC 6532 MIL-T-37046 Valid Notice 1 Trousers, Operating, Surgical, Women's, Cotton-Polyester, Static Resistant. FSC 6532 MIL-T-37064 Valid Notice 1 Tunics, Operating, Surgical, Woman's Cotton-Polyester, Static Resistant, Long Sleeves. FSC 6532 Tunics, Operating, Surgical, Woman's Cotton-Polyester. Static MIL-T-37069 Valid Notice 1 Resistant, Short Sleeves. FSC 6532 | MIL-S-37129 Valid Notice 1 | Shirts, Operating, Surgical, Man's, Cotton, Sleeveless, Style A. FSC 6532 | |-------------------------------|---| | MIL-S-37130 Valid Notice 1 | Shirts, Operating, Surgical, Man's, Cotton, Quarter Length Sleeves, Style B. FSC 6532 | | NOT TO 07101 \$7-114 \$1-4 1 | Transport Operation Control Mark Cotton Control FSC (500) | | MIL-T-37131 Valid Notice 1 | Trousers, Operating, Surgical, Man's Cotton, Green. FSC 6532 | | A-A-51070A | Mask, Surgical. FSC 6515 | | A-A-51264B | Surgical Pack, Gown and Towel. FSC 6532 | | A-A-51301A | Footwear Covers, Operating Room (Disposable). FSC 6532 | | A-A-51343 | Surgical Pack, Lower Extremity. FSC 6532 | | A-A-51361A | Surgical Pack, Gown and Towel. FSC 6532 | | A-A-51373A | Gown Operating, Surgical. FSC 6532 | | A-A-0053134 | Gloves, Surgeons' (Powder-Free, Sterile, Disposable). FSC | | | 6515 | | A-A-53443 | Gown, Operating, Surgical. FSC 6532 | | A-A-54252 | Surgical Pack, Disposable (Arthroscopic). FSC 6530 | | A-A-54372A | Mask, Surgical (Pleated). FSC 6532 | | A-A-54407 | Gown, Operating, Surgical. FSC 6532 | | A-A-54433 | Cap, Operating, Surgical. FSC 6532 | | A-A-54435 | Mask, Surgical (Non-Woven Fabric, Pouch). FSC 6515 | | | | | A-A-54553 | Mask, Surgical. FSC 6515 | | A-A-54791 | Gloves, Surgeons', Latex Rubber, Pre-Powdered, Disposable, | | | Sterile. FSC 6515 | | A-A-54807 | Gloves, Surgeons', Brown-Milled Rubber, Pre-Powdered, Talc- | | | Free, Disposable, Sterile. FSC 6515 | | A-A-54870 | Caps, Operating, Surgical (Woman's). FSC 6532 | | | | | | | | Nonsurgical Medical & Veterir | narry | | MIL-S-2021E Reinst Notice 2 | | | | | | MIL-C-37186B | Coats, Medical Attendant's, Man's, White, Cotton-Polyester, | | | Durable Press. FSC 6532 | | MIL-S-37442 | Smocks, Physician's, Man's, White, Cotton-Polyester, Durable | | | Press. FSC 6532 | | MIL-S-0037951 | Smock, Medical Assistant's, Man's, White, Cotton-Polyester, | | | Durable Press. FSC 6532 | | MIL-D-43732F | Dress, Woman's, Hospital Duty Uniform (HDU). FSC 8410 | | A-A-53562 | Glove, Patient Examining and Treatment (Plastic, Large Size, | | 1111-33302 | Sterile). FSC 6515 | | A A 5/272 | | | A-A-54373 | Robe, Dressing (Striped Seersucker). FSC 6532 | | A-A-54480 | Mask, Face, Asceptic. FSC 6532 | | A-A-54916 | Gown, Hospital Patient. FSC 6532 | | | | | | | | Underwear & Nightwear, Men | <u>n's</u> | | A-A-153 | Drawers, Men's. FSC 8420 | | MIL-D-2525D | Drawers, Men's: Cotton, Ankle Length. FSC 8420 | | MIL-U-2526D | Undershirts, Man's: Cotton, Full Length Sleeves. FSC 8420 | | MIL-D-40099H | Drawers, Men's Boxer Style. FSC 8415 | | MIL-U-43262D | Undershirts, Cold Weather, Men's. FSC 8415 | | | | | MIL-S-43357E | Shirt, Sleeping, Heat Retentive and Moisture Resistant, | | 1 CT . T. 100 CT | Nylon/Acetate, Tricot Knit. FSC 8415 | | MIL-D-43357E | Drawers, Men's, Brief Type. FSC 8420 | | MIL-U-44096A (1) | Undershirt, Man's (Quarter-Sleeve). FSC 8420 | | MIL-U-44164A | Undershirt, Cold Weather, Polypropylene. FSC 8415 | | | | | | | A-A-50003B Drawers, Men's (Brief-Type). FSC 8420 Undershirt, Man's (Quarter-Sleeve). FSC 8420 A-A-50353 Undershirt, Man's (Polyester/Cotton) Quarter Sleeve (Use A-A- 50013). FSC 8420 Underwear & Nightwear, Women's MS35839 Underwear and Nightwear, Women's FSC Class 8425. FSC 8425. Hosiery, Handwear & Clothing Accessories, Men's MIL-S-48L Socks, Men's, Cushion Sole, Stretch Type. FSC 8440 A-A-114 Socks, Cotton. FSC 8440 MIL-S-405H Socks, Men's, Winter (Wool and Cotton). FSC 8440 MIL-L-714G Leggings, Men's. FSC 8440 MIL-STD-1612B Provisions for Evaluating Quality of Gloves, Cloth, Dress. FSC 8440 MIL-STD-1613B Provisions for Evaluating Quality of Gloves, Leather, Dress. FSC 84GP A-A-1624 Necktie (Striped). FSC 8440 A-A-1787 Necktie. FSC 8440 MIL-G-3866G Gloves, Cloth, Cotton, Knitted, Lightweight. FSC 8415 MIL-S-5365F Valid Notice 1 Scarf, Neckwear, Sage Green, Flying, Tubular, N-18 (Scarf, Sage Green, Flying, tubular, Type N-18). FSC 8440 MIL-S-10926G Suspenders, Trousers, M-1950. FSC 8440 MIL-S-11922E Valid Notice 1 Scarf, Branch of Service, BIB Type. FSC 8455 MIL-S-14210G Socks, Men's, Nylon and Cotton, Knee Length, Stretch Type. FSC 8440 MIL-M-16149G Mitten, Welders, FSC 8415 MIL-C-19677C Clasp, Necktie: Metal; Gold Colored. FSC 8455 MIL-C-19688B Cummerbund, Man's: Black. FSC 8440 MIL-G-21893C Gloves, Cloth, Nylon, Knitted (Dress, Men's). FSC 8440 MIL-P-22295C Valid Notice 1 Protector Trousers, Pistol Holster, FSC 8465 MIL-G-24909A Gloves, Men's and Women's. FSC 8440 A-A-30052B Socks, Men's. FSC 8440 MS35807 Hosiery, Handwear, and Clothing Accessories: Men's FSC Class 8440. FSC 8440 MIL-N-41804E Neckties, Men's, Four-in-Hand. FSC 8440. MIL-G-41817E Gloves, Men's, Cloth, Dress, White. FSC 8440 MIL-B-43515A Valid Notice 1 Belt, Man's, Waist, Blue 334 (Army Band Uniform). FSC 8405 MIL-N-43741B Handkerchief, Ham's, Cotton, Knitted. FSC 8440 MIL-S-43823A Valid Notice 1 Socks, Men's, Nylon, Cushion Sole, Stretch Type, OG 106. FSC 8440 MIL-G-44108A Gloves, Combat Vehicle Crewman's, Summer. FSC 8415 A-A-50015B Socks, Ribbed Knit, Stretch Type. FSC 8440 A-A-50016A Gloves, Men's: Cloth, Leather Palm, Knitted Wristlet, Size Medium. FSC 8415 A-A-50021A Gloves, Men's Cloth, Leather Palm with Gauntlet. FSC 8415 A-A-50356B Handkerchief, Men's or Women's. FSC 8440 A-A-50386 Gloves, Men's and Women's. FSC 8440 A-A-52055 Gloves, Men's and Women's, Leather, Light Duty. FSC 8415 A-A-52203 Suspenders, Trousers (Flying Suit). FSC 8440 A-A-55079 Socks: Men's, Cushion Sole, Stretch Type. FSC 8440 | A-A-55083 | Scarf, Neckwear, Sage Green, Flying, Tubular N-1B (Scarf, | |------------------------------|---| | | Sage Green, Flying Tubular, Type N-18). FSC 8440 | | A-A-55107 | Socks: Men's, Nylon, Cushion Sole, Stretch Type. FSC 8440 | | A-A-55199 | Necktie. FSC 8440 | | A-A-55203 | Suspenders, Trousers (Flying Suit). FSC 8440 | | A-A-55226 | Scarf, Neckwear, Wool. FSC 8440 | | A-A-55236 | Gloves, Men's, Cloth, Dress, White. FSC 8440 | | A-A-55246A | Gaiter, Neck. FSC 8440 | | MIL-C-82167 Valid Notice 1 | Gloves, Leather: Gauntlet; Drummer's. FSC 8440 | | MIL-N-87042C | Neckerchief (Acetate Black). FSC 8440 | | WIIL-11-87042C | Neckerchief (Acetale Black). FSC 0440 | | | | | Hosiery, Handwear & Clothing | Accessories Women's | | MIL-G-1007H | Gloves, Women's. FSC 8445 | | | | | MIL-STD-1011A Valid Nouce | 1Provisions for Evaluating Quality of Hoods and Havelocks, | | A A 1707 | Woman's. FSC 8410 | | A-A-1787 | Necktie. FSC 8440 | | | Scarf, Neckwear: Woman's. FSC 8445 | | MIL-S-17868B (1) | Scarf, Neckwear: Wool, Women's. FSC 8445 | | | 2Neckties: Women's, Polyester/Wool. FSC 8445 | | MIL-G-24909A | Gloves, Men's and Women's. FSC
8440 | | MIL-N-29113B | Necktie Woman's (Bow, Black). FSC 8445 | | MIL-A-29131B | Anklets, Woman's, Acrylic and Nylon, Ribbed, Stretch Type. | | | FSC 8445 | | MIL-N-29387A | Necktie, Women's: General Officer. FSC 8445 | | MIL-S-43317C | Scarf, Neckwear, Woman's. Acrylic. FSC 8445 | | MIL-G-43958 Valid Notice 1 | Gloves, Cloth, Black, Lined, Girl's Jr. R.O.T.C FSC 8445 | | MIL-H-43981D | Handbag, Women's, Synthetic, Black (Use A-A-55113). FSC | | | 8445 | | MIL-N-44106B | Necktab, Woman's Shirt. FSC 8445 | | A-A-50386 | Gloves, Men's and Women's. FSC 8440 | | A-A-52055 | Gloves, Men's and Women's, Leather, Light Duty. FSC 8415 | | A-A-55073 | Necktie, Woman's (Coast Guard). FSC 8445 | | A-A-55113 | Handbag, Women's: Synthetic, Black. FSC 8445 | | A-A-55225 | Scarf, Neckwear, Women's Acrylic. FSC 8445 | | A-A-55226 | Scarf, Neckwear, Wool. FSC 8440 | | MIL-C-82111A | | | | Cover, Purse: Women's (Officer's). FSC 8410 | | MIL-O-82112A | Ornamentation: for Uniform, Woman's, Evening Dress, Officer's. FSC 8455 | | MIL-C-82121B | Cummerbund, Woman's: Evening and Mess Dress (Officer's). | | NOT CL021504 37-11133 - 1 | FSC 8445. | | | Gloves, Cloth, Nylon Knitted (Women's, Dress). FSC 8445 | | MIL-N-87007B | Necktie, Woman's (CG). FSC 8445 | | | | ## Children's & Infant's Apparel & Accessories A-A-54036 Undershirt, Infant's. FSC 6532 Luggage KK-S-151C Satchels, Physician's. FSC 6532 A-A-584B Valid Notice 1 Case, General Utility (Artificial Leather). FSC 8460 KK-B-650A INT AMD 2 Briefcase (Leather). FSC 8460 Bag, Duffel. FSC 8465 MIL-B-829M A-A-1519A Case, Dispatch (Artificial Leather). FSC 8460 MIL-B-2378H Bag, Barracks. FSC 8465 A-A-2523B Case, Dispatch, Molded Plastic. FSC 8460 A-A-2724 Portfolio, Plastic. FSC 7510 MIL-T-10798L Trunk Locker, Barracks. FSC 8460 MIL-T-16381B Trunk, Locker, Barracks; and Tray. FSC 8460 MS35860 Luggage FSC Class 8460. FSC 8460 MIL-S-37180 Valid Notice 1 Satchel, Physician's, Boston Style, Three Compartments. FSC 6532 MIL-K-41835D Kit Bag, Flyer's. FSC 8460 A-A-50083 Bag, Plastic, Folded Garment. FSC 8105 A-A-55062A Suitcase, Flyers. FSC 8460 A-A-55179 Bag, Money. FSC 8460 A-A-55192 Case, Map. FSC 8460 A-A-55205 Bag, Personal Effects. FSC 8465 MIL-C-81808 Chest, Collapsible. FSC 8460 MIL-K-83782A Valid Notice 1 Kit Bag, Flyer's. FSC 8460 MIL-S-83791A Suitcase, Flyer's Clothing. B-4B. FSC 8460 MIL-B-87018A Bag, Money. FSC 8460 Individual Equipment MIL-F-411D Fasteners, Belt; Clips, End Strap with Hook; and Keepers, Slide. **FSC 8465** MIL-B-833G Belt, Trousers, Cotton Webbing, with Clip. FSC 8440 MIL-C-1002J Case, Field, First Aid Dressing, Leather (Military Police). FSC 8465 A-A-1040A Key Chain, Reel (Door Key and Drill Chuck Keys). FSC 5340 MIL-B-1107G Belt, Individual Equipment, M-1936. FSC 8465 NAF 1197 REV 2 MIL-B-1462F MIL-P-1474J MIL-C-1476G Tube Pilot's Relief. FSC 1680 Belt, General Officer's. FSC 8440 Pitons, Mountain. FSC 8465 Creepers, Ice. FSC 8465 MIL-S-1478F Snap Link, Mountain Piton. FSC 8465 MIL-B-1718H Belt, Military Police, 1-3/4 Inch Wide, Man's. FSC 8465 MIL-S-1812C Shelf, Cargo Support, Packboard, Pressed Steel. FSC 8465 MIL-P-1814E Valid Notice 1 Pad, Shoulder, Packboard. FSC 8465 MIL-C-1933G Carrier, Policeman's Club: and Grommet. FSC 8465 MIL-B-2883D Boatswain's Pipe. FSC 8465 MIL-C-3880E Club, Policeman's. FSC 8465 ANSO18 Pay A Valid Notice 1 Horn Flyer's Palief Tube. FSC AN8018 Rev A Valid Notice 1 Horn, Flyer's Relief Tube. FSC 4730 AN8019 Rev 1 Valid Notice 1 Tee and Flyer's Relief Tube. FSC 4730 MIL-S-10055D Strap, Packboard: Quick Release. FSC 8465 MIL-P-10941D Valid Notice 1 Packboard, Plywood. FSC 8465 MIL-H-13102D Holder, Cartridge, Belt, Cal. .38, Leather, Black, 6-Round. FSC 8465 MIL-B-17693e (1) Belts, Coats, Man's: Polyester/Wool. FSC 8405 MIL-C-17774A Valid Notice 1 Cover, Bayonet; Scabbard; Cotton Duck, White (with Leather Tip). FSC 8465 MIL-C-17841B (2) Carrier, Club, Policeman's: Cotton Webbing; White. FSC 8465 MIL-P-17863C (1) Pocket, Ammunition Magazine: Military Police. FSC 8465 MIL-C-17864C Carrier, Pistol Holster: Cotton Duck, White (MP). FSC 8465 MIL-B-18184B Valid Notice 1 Belt, Coat, Man's, Webbing, Cotton, White. FSC 8440 MIL-S-19206D Sword and Scabbard (Noncommissioned Officers). FSC 8465 | MIL-C-19734C | Carrier: Sword Scabbard. FSC 8465 | |--------------------------------|---| | MIL-C-20006F | Clothes Stop. FSC 8465 | | | Carrier, Club, Policeman's: Cotton Webbing, Olive Drab (with | | WILL-C-2020/C Valid Notice 1 | Double Hook). FSC 8465 | | MIL-K-20277H | | | | Knife, Combat: and Sheath. FSC 1095 | | MIL-S-21042C | Sling, Flagstaff: Leather, White; with Brass Socket. FSC 8345 | | MIL-B-21154C | Belts, Military Police: Cotton Webbing; White. FSC 8465 | | MIL-H-21155D | Hardware: for Belt, Military Police. FSC 8465 | | MIL-B-21880D | Belt, Military Police (White). FSC 8465 | | MS22025 Valid Notice 1 | Bracket, Flyers Relief Tube, Vertical. FSC 1680 | | MIL-S-28921A | Sword and Scabbard: (Officer's) with Case. FSC 8465 | | MIL-S-28933B | Sling, Sword, Shoulder: Nylon Webbing, White. FSC 8465 | | MIL-B-29378 (1) | Belt, Man's: Ceremonial, Officers. FSC 8440 | | MIL-C-36828A Valid Notice 1 | | | | | | MIL-S-40022E | Shoulder Strap, Side Arm, Military Police, Leather, Black. FSC | | NOT 0 4004 (D 17 11 13 17 17 1 | 8465 | | MIL-S-40046D Valid Notice 1 | Sling, Flagstaff. FSC 8345 | | MIL-C-4012E (2) | Canteen, Water, Insulated, Corrosion-Resisting Steel, without | | | Cup and Cover. FSC 8465 | | MIL-C-40126F | Cup, Water Canteen (for Insulated Canteen). FSC 8465 | | MIL-40131C | Cover, Water Canteen, Insulated, Cotton Duck. FSC 8465 | | MIL-F-40165C Reinst Notice 2 | 2 Field Pack, Canvas, Combat, M-1961. FSC 8465 | | MIL-S-43013C Valid Notice 1 | Sling, Universal, Individual Load Carrying. FSC 8465 | | MIL-C-43103D | Canteen, Water, Plastic, with Screw Cap. FSC 8465 | | MIL-S-43279D | Slings, Bag and Carrying: Communications Equipment. FSC | | WIIL-3-43217D | 8465 | | MII D 42204C | | | MIL-P-43304C | Pack and Harness Assembly, Parachutist's Weapons and | | | Individual Equipment. FSC 8465 | | MIL-S-43306B | Sling, Bag and Case Carrying, ST-33. FSC 8465 | | MIL-P-43312C | Pocket, Ammunition Magazine. FSC 8465 | | MIL-R-43323E | Rifle Butt Pocket and Strap Assembly. FSC 8465 | | MIL-S-43489D | Sling, Bag and Case Carrying: ST-35. FSC 8465 | | MIL-C-43603B (1) | Canteen, Water, Collapsible, 2-Quart Capacity. FSC 8465 | | MIL-F-43673 Valid Notice 1 | Frame, Rucksack, Steel. FSC 8465 | | MIL-C-43689C | Cover, Water Canteen, 2-Quart, Collapsible (with Pile Lining). | | MIL-C-43089C | FSC 8465 | | MIL I 42720C (1) | | | MIL-L-43720C (1) | Liner, Field Pack. FSC 8465 | | MIL-C-43742B | Cover, Water Canteen, LC-2. FSC 8465 | | MIL-P-43756 | Packboard, Metal. FSC 8465 | | MIL-M-43757A | Modification Kit, Packboard, Radio Carrying. FSC 8465 | | MIL-C-43761C | Cup, Water Canteen, w/Wire Handle, Corrosion-Resisting Steel. | | | FSC 8465 | | MIL-R-43826C | Belt, Individual Equipment. FSC 8465 | | MIL-S-43828A INT AMD 2 | Strap, Webbing, Cargo Tie Down, Lightweight Pack Frame, M- | | | 1972. FSC 8465 | | MIL-S-43829B INT AMD 1 | Suspenders, Individual Equipment Belt, LC-1. FSC 8465 | | MIL-C-43830B INT AMD 1 | Cover, Field Pack, Camouflage, LC-1. FSC 8465 | | | | | MIL-C-43831B INT AMD 1 | Carrier, Intrenching Tool, Hand, Folding, Lightweight, Plastic, | | MIII E 42022C (1) | LC-1. FSC 8465 | | MIL-F-43832C (1) | Field Pack, Combat, Nylon, Large, LC-1. FSC 8465 | | MIL-F-43833D | Field Pack, Combat, Nylon, Medium, LC-2. FSC 8465 | | MIL-F-43834E | Frame, Field Pack, (Riveted), and Shelf, Cargo Support | | | (Lightweight), LC-1. FSC 8465 | | MIL-S-43835E | Straps, Pack Frame and Field Pack, Ground Troops. FSC 8465 | | | • | | MIL-F-43997A | Field Pack, Training. FSC 8465 | |--------------------------|---| | MIL-C-44083A | Carrier, AN/PRC-68 or AN/PRC-68A, Radio Set. FSC 8465 | | MIL-W-44126A | Water, Drinking, Emergency, Flexibly Packaged. FSC 8960 | | MIL-P-44153A | Pocket, Ammunition Magazine, 9 mm. FSC 8465 | | MIL-C-44216A | Canteen, Water, Collapsible, 5-Quart Capacity. FSC 8465 | | MIL-C-44217A | Cap, Water Canteen, 5-Quart, Collapsible. FSC 8465 | | MIL-C-44218 | Carrier and Canteen/Collapsible, 5-Quart Capacity. FSC 8465 | | MIL-C-44219 | Carrier, Canteen, Collapsible, 5-Quart Capacity. FSC 8465 | | MIL-S-44220A | Sleeping Bag, Cold Weather Aircraft Survival Kit (Vacuum | | WIIL-3-44220A | | | NOTE C 44001 A | Packed). FSC 8465 | | MIL-S-44221A | Stand, Canteen Cup. FSC 8465 | | MIL-A-44264 | Adapter Kit, M-1 Cap; for Canteen, Water, Insulated. FSC 8465 | | MIL-B-44306B | Bag, Stuff, Sleeping System. FSC 8465 | | MIL-C-44307B | Cover, Bivy, Extreme and Intermediate Cold Weather Sleeping | | | Systems. FSC 8465 | | MIL-H-44308A | Hood and Socks, Extreme Cold Weather Sleeping System | | | (ECWSS). FSC 8465 | | MIL-S-44309B | Sleeping Bags, for Sleeping systems. FSC 8465 | | MIL-F-44324A | Field Pack, Large, with Internal Frame: and Pack, Patrol, | | | Combat. FSC 8465 | | MIL-C-44347 | Carrier, Water Canteen, Cold Weather, CRS. FSC 8465 | | MIL-C-44348 | Canteen, Water, Cold Weather, CRS. FSC 8465 | | MIL-C-44349 | Cup, Water Canteen, Cold Weather, CRS. FSC 8465 | | | | | MIL-S-44377 | Snowshoe, Trail, Magnesium, Snow and Ice Traversing | | 1 FT 11 40 CT 1 | Equipment (SITE). FSC 8465 | | MIL-H-48671 | Holster, Hip, M12. FSC 1005 | | A-A-50098A | Stopper, Hexagon, Irregular. FSC 8465 | | A-A-50106A | Stopper, Wired, Wedged. FSC 8465 | | A-A-50112A | Piton, Mountain, Angle. FSC 8465 | | A-A-50116A | Axe, Ice. FSC 5110 | | A-A-50117A | Crampons, Hinged. FSC 8465 | | A-A-50118A | Straps, Crampon. FSC 8465 | | A-A-50119A | Anchor, Snow, Wired. FSC 8465 | | A-A-50121A | Protector, Crampon. FSC 8465 | | A-A-50125B | Descender, Figure-8. FSC 8465 | | A-A-50127A | Ascenders, Cam Action. FSC 8465 | | A-A-50374 | Bag, Fireman's, Utility.
FSC 8460 | | A-A-50748 Valid Notice 1 | Holster, Hip, Pistol, Semi-Automatic 9 mm. FSC 1095 | | | | | MIL-C-51278D (1) | Cap, Water Canteen, Field, 1 Quart and 2 Quart Canteens. FSC | | A A 50112 | 8465 | | A-A-52113 | Handcuffs and Leg Irons. FSC 8465 | | A-A-55058 | Club, Policeman's. FSC 8465 | | A-A-55059 | Carrier, Policeman's Club, with Grommet. FSC 8465 | | A-A-55064 | Lanyard, Individual Equipment Carrying. FSC 8465 | | A-A-55070 | Bag, Wet Weather Clothing: (Parka and Trousers). FSC 8465 | | A-A-55077 | Bag, Duffel. FSC 8465 | | A-A-55084 | Pocket, Ammunition Magazine. FSC 8465 | | A-A-55092 | Bag, Clothing, Waterproof. FSC 8465 | | A-A-55105 | Bag, Barracks. FSC 8465 | | A-A-55106 | Whistle, Ball, Plastic. FSC 8465 | | A-A-55114 | Bag, Laundry. FSC 8465 | | A-A-55120 | Lanyard, Individual Equipment Carrying. FSC 8465 | | A-A-55124 | Creepers, Ice. FSC 846 | | | Ralt Military Doline 1-3// Inch Wide Monte ESC 9/65 | | A-A-55173 | Belt, Military Police, 1-3/4 Inch Wide, Man's. FSC 8465 | | A-A-55176 | Bag, Laundry, Nylon. FSC 8465 | |--|--| | A-A-55177 | Suspenders, Individual Equipment Belt, LC-2. FSC 8465 | | A-A-55182 | Cover, Personnel Identification Tag. FSC 8465 | | A-A-55191 | Shoulder Strap, Side Arm, Military Police, Leather, Black. FSC 8465 | | A-A-55193 | Holder, Cartridge, Belt, Cal .38, Leather, Black, 6-Round. FSC 8465 | | A-A-55194 | Protector, Trousers, Pistol Holster. FSC 8465 | | A-A-55197 | Belt, Man's, Waist, Blue 334 (Army Band Uniform). FSC 8405 | | A-A-55207 | Belt, All-Weather, Coat, Men's. FSC 8405 | | A-A-55231 | Case, Handcuffs, Leather, Black. FSC 8465 | | A-A-55238 | Case, Field, First Aid Dressing, Leather (Military Police). FSC 8465 | | A-A-55245 | Necklace, Personnel, Identification Tag. FSC 8465 | | MIL-B-63992A Valid Notice 1 | Bandoleer, 200 Round Magazine (M249 Machine Gun). FSC 1305 | | MIL-C-82141A
MIL-B-83475 Valid Notice 1 | Cover, Music Carrying Pouch: Embroidered. FSC 7720
Belt, Security Police, 2-1/4-Inch-Wide. FSC 8465 | | MIL-B-83665B | Bag, Pilot Relief (Male). FSC 8105 | ### C.6 ISO Standards⁴⁶ The ISO standards have been organized as follows: ## PROCESSES OF THE TEXTILE INDUSTRY **TEXTILE FIBRES** Reference **Physical Properties** Methods #### NATURAL FIBRES Reference Wool Cotton Flax ### SYNTHETIC FIBRES ### **TEXTILES IN GENERAL** Reference Colorfastness **Physical Properties** #### **YARNS** Reference **Physical Properties** #### **TEXTILE FABRICS** Reference **Physical Properties** Thermal Properties Appearance #### **ROPES** Reference **Physical Properties** **Specifications** ### TEXTILE FLOOR COVERINGS Reference **Physical Properties** Other Properties ### TEXTILE MACHINERY Spinning Machines, Reference Spinning Machines, Specifications Winding Machines and Equipment, Reference Winding Machines and Equipment, Specifications Weaving Machines, Reference Weaving Machines, Specifications Knitting Machines Dyeing and Finishing Equipment ### LEATHER ## CLOTHING Sizing **Protective Clothes** **STEP** ⁴⁶ ISO Catalogue 1994. pp. 85, 210-222. 1994. #### PROCESSES OF THE TEXTILE INDUSTRY ISO 4921:1993 Knitting—basic concepts—Vocabulary. Bilingual Edition. TC 38/SC 20. ### **TEXTILE FIBERS** Reference ISO 8159:1987 Textiles—Morphology of Fibres and Yarns—Vocabulary. Bilingual Edition. TC 38. **Physical Properties** ISO 1973:1976 Textiles—Determination of Linear Density of Fibres—Gravimetric Method. TC 38/SC 6. ISO 6741-1 to 4:1989 Textiles—Fibres and Yarns—Determination of Commercial Mass of Consignments (4 parts). TC 38. Part 1: Mass Determination and Calculations. Part 2: Methods for Obtaining Laboratory Samples. Part 3: Specimen Cleaning Procedures. Part 4: Values Used for the Commercial Allowances and the Commercial Moisture Regains. ISO 6989:1981 Textile Fibres—Determination of length and length distribution of staple fibres (by measurement of single fibres). TC 38/SC 6. **Methods** ISO 1130:1975 Textile fibres—Some Methods of Sampling for Testing. TC 38/SC 6. ISO 1833:1977 Textile—Binary Fibre Mixtures—Quantitative Chemical Analysis. TC 38. Amendment 1:1980 to ISO 1833:1977 ISO 5088:1976 Textiles—Ternary Fibre Mixtures—Quantitative Analysis. TC 38/SC 6. ISO 5090:1977 Textiles—Methods for the Removal of Non-Fibrous Matter Prior to Quantitative Analysis of Fibre Mixtures. TC 38. #### **NATURAL FIBERS** Reference ISO 6938:1984 Textiles—Natural Fibres—Generic Names and Definitions. TC 38. **Wool** ISO 137:1975 Wool—Determination of Fibre Diameter—Projection Microscope Method. TC 38/SC 6. ISO 920:1976 Wool—Determination of Fibre Length (Barbe and Hauter) Using a Comb Sorter. TC 38/SC 6. ISO 1136:1976 Wool—Determination of Mean Diameter of Fibres—Air Permeability Method. TC 38/SC 6. ISO 2646:1974 Wool—Measurement of the Length of Fibres Processed on the Worsted System, Using a Fibre Diagram Machine. TC 38/SC 6. ISO 2647:1973 Wool—Determination of Percentage of Medullated Fibres by the Projection Microscope. TC 38/SC 6. | ISO 2648:1974 | Wool—Determination of Fibre Length Distribution Parameters—
Electronic Method. TC 38/SC 6. | | |--------------------------------|---|--| | ISO 2913:1975 | Wool—Colorimetric Determination of Cystine Plus Cystine in Hydrolysates. TC 38. | | | ISO 2915:1975 | Wool—Determination of Cysteric Acid Content of Wool Hydrolysates by Paper Electrophoresis and Colorimetry. TC 38. | | | ISO 2916:1975 | Wool—Determination of Alkalai Content. TC 38. | | | ISO 3072:1975 | Wool—Determination of Solubility in Alkalai. TC 38. | | | ISO 3073:1975 | Wool—Determination of Acid Content. TC 38. | | | ISO 3074:1975 | Wool—Determination of Dichloromethane-Soluble Matter in Combed Sliver. TC 38. | | | Cotton | | | | ISO 2403:1972 | Textiles—Cotton Fibres—Determination of Micronaire Value. TC 38/SC 6. | | | ISO 3060:1974 | Textiles—Cotton Fibres—Determination of Breaking Tenacity of Flat Bundles. TC 38/SC 6. | | | ISO 4911:1980 | Textiles—Cotton Fibres—Equipment and Artificial Lighting for Cotton Classing Rooms. TC 38/SC 6. | | | ISO 4912:1981 | Textiles—Cotton Fibres—Evaluation of Maturity—Microscopic Method. TC 38/SC 6. | | | ISO 4913:1981 | Textiles—Cotton Fibres—Determination of Length (Span Length) and Uniformity Index. TC 38/SC 6. | | | ISO 8115:1986 | Cotton Bales—Dimensions and Density. TC 72/SC 1. | | | ISO 10306:1993 | Textiles—Cotton Fibres—Evaluation of Maturity by the Air Flow Method. TC 38/SC 6. | | | Flax | | | | ISO 2370:1980 | Textiles—Determination of Fineness of Flax Fibres—Permeametric Methods. TC 38/SC 6. | | | | SYNTHETIC FIBRES | | | ISO 2076:1989
ISO 5079:1977 | Textiles—Man-Made Fibres—Generic Names. TC 38. Textiles—Man-Made Fibres—Determination of Breaking Strength and Elongation of Individual Fibres. TC 38/SC 6. | | | TEXTILES IN GENERAL | | | | ~ . | | | | Reference
ISO 139:1973 | Textiles—Standards Atmospheres for Conditioning and Testing. | | | ISO 1144:1973 | TC 38. Textiles—Universal System for Designating Linear Density (Tex | | | ISO 2947:1973 | Systems). TC 38. Textiles—Integrated Conversion Table for Replacing Traditional Varn Numbers by Pounded Values in the Tay System. TC 38 | | | ISO 3758:1991
ISO 4880:1994 | Yarn Numbers by Rounded Values in the Tex System. TC 38. Textiles—Care Labeling Code Using Symbols. TC 38/SC 11. Burning Behavior of Textiles and Textiles Products—Vocabulary. Bilingual Edition. TC 38/SC 19. Amendment 1:1992 to ISO 4880:1984. Amendment 2:1993 to ISO 4880:1984. | | | | | | | ISO 4915:1991 | Textiles—Stitch Types—Classification and Terminology. | |----------------------------|--| | 190 4016 1001 | Bilingual Edition. TC 38. | | ISO 4916:1991 | Textiles—Seam Types—Classification and Terminology. Bilingual Edition. TC 38. | | ISO 5089:1977 | Textiles—Preparation of Laboratory Test Samples and Text | | 150 3003.1777 | Specimens for Chemical Testing. TC 38. | | ISO 6330:1984 | Textiles—Domestic Washing and Drying Procedures for Textiles | | | Testing. TC 38/SC 2. | | ISO 6348:1990 | Textiles—Determination of Mass—Vocabulary. TC 38. | | ISO 7769:1990 | Textiles—Method for Assessing the Appearance of Creases in | | | Durable Press Products After Domestic Washing and Drying. | | ISO 7770:1990 | (Revision of ISO 7769:1985). TC 38/SC 2. Textiles—Method for Assessing the Appearance of Seams in | | 130 ///0.1990 | Durable Press Products After Domestic Washing and Drying. TC | | | 38/SC 2. | | ISO/TR 7248:1985 | Fire Data—Collection and Presentation System | | | • | | Colorfastness | | | ISO 105-A01 to Z02:1978-93 | Textiles—Tests for Colour Fastness (69 parts). TC 38/SC 1. | | | Part 1: Low Thermal Resistance. Part 2: High Thermal Resistance. | | | Part A01: General Principles of Testing. | | | Part A02: Grey Scale for Assessing Change in Color. | | | Part A03: Grey Scale for Assessing Staining. | | | Part A04: Method for the Instrumental Assessment of the Degree | | | of Staining of Adjacent Fibers. | | | Part B01: Colour Fastness to Light: Daylight. | | | Part B02: Colour Fastness to Artificial Light: Xenon Arc Fading. | | | Part B03: Colour Fastness to Weathering: Outdoor Exposure. Part B04: Colour Fastness to Weathering: Xenon Arc. | | | Part B05: Detection and Assessment of Photochromism. | | | Part B06: Colour Fastness to Artificial Light at High | | | Temperatures: Xenon Arc Fading Lamp Test. | | | Part C01: Colour Fastness to Washing: Test 1. | | | Part C02: Colour Fastness to Washing: Test 2. | | | Part C03: Colour Fastness to Washing: Test 3. | | | Part
C04: Colour Fastness to Washing: Test 4. Part C05: Colour Fastness to Washing: Test 5. | | | Part C06: Colour Fastness to Washing. Test 5. | | | Laundering. | | | Part D01: Colour Fastness to Dry Cleaning. | | | Part D02: Colour Fastness to Rubbing: Organic Solvents. | | | Part E01: Colour Fastness to Water. | | | Part E02: Colour Fastness to Sea Water. | | | Part E03: Colour Fastness to Chlorinated Water (Swimming-Bath Water). | | | Part E04: Colour Fastness to Perspiration. | | | Part E05: Colour Fastness to Spotting: Acid. | | | Part E06: Colour Fastness to Spotting: Alkali. | | | Part E07: Colour Fastness to Spotting: Water. | | | Part E08: Colour Fastness to Water: Hot Water. | | | Part E09: Colour Fastness to Potting. | | | Part E11: Colour Fastness to Steaming. | | | Part E12: Colour Fastness to Milling: Alkaline Milling. | ISO 105 (con't) Part E13: Colour Fastness to Acid-Felting: Severe. Part E14: Colour Fastness to Acid-Felting: Mild. Part F: Standard Adjacent Fabrics. Part F10: Specification for Adjacent Fabric: Mulifibre. Part G: Colour Fastness to Atmospheric Contaminants. Part G01: Colour Fastness to Nitrogen Oxides. Part G02: Colour Fastness to Burnt-Gas Fumes. Part G03: Colour Fastness to Ozone in the Atmosphere. Part G04: Colour Fastness to Oxides of Nitrogen in the Atmosphere for High Humidities. Part J01: Measurement of Colour and Colour Differences. Part J02: Method for the Instrumental Assessment of Whiteness. Part N: Colour Fastness to Bleaching Agencies. Part N01: Colour Fastness to Bleaching: Hypochlorite. Part N02: Colour Fastness to Bleaching: Peroxide. Part N03: Colour Fastness to Bleaching: Sodium Chlorite (Mild). Part N04: Colour Fastness to Bleaching: Sodium Chlorite (Severe). Part N05: Colour Fastness to Stoving. Part P: Colour Fastness to Heat Treatments. Part P01: Colour Fastness to Dry Heat (Excluding Pressing). Part P02: Colour Fastness to Pleating: Steam Pleating. Past S: Colour Fastness to Vulcanizing. Part S01: Colour Fastness to Vulcanization: Hot Air. Part S02: Colour Fastness to Vulcanization: Sulfur Monochloride. Part S03: Colour Fastness to Vulcanization: Open Steam. Part X01: Colour Fastness to Carbonizing: Aluminum Chloride. Part X02: Colour Fastness to Carbonizing: Sulfuric Acid. Part X04: Colour Fastness to Mercerizing. Part X05: Colour Fastness to Organic Solvents. Part X06: Colour Fastness to Soda Boiling. Part X07: Colour Fastness to Cross-Dyeing: Wool. Part X08: Colour Fastness to Degumming. Part X09: Colour Fastness to Formaldehyde. Part X10: Assessment of Migration of Textile Colours into Polyvinyl Chloride Coating. Part X11: Colour Fastness to Hot Pressing. Part X12: Colour Fastness to Rubbing. Part X13: Colour Fastness of Wool Dyes to Processes Using Chemical Means for Creasing, Pleating and Setting. Part X14: Colour Fastness to Acid Chlorination of Wool: Sodium Dichloroisocvanurate. Part Z: Colorant Characteristics. Part Z01: Colour Fastness to Metals in the Dye-Bath: Chromium Part Z02: Colour Fastness to Metals in the Dye-Bath: Iron and Copper. Physical Properties Textiles—Determination of Bursting Strength and Bursting ISO 2960:1974 Distension—Diaphragm Method. TC 38. ISO 3071:1980 Textiles—Determination of pH of the Aqueous Extract. TC 38. ISO 3175:1979 Textiles—Determination of Dimensional Change on Dry Cleaning in Perchlorethylene-Machine Method. TC 38/SC 2. ISO 3998:1977 Textiles—Determination of Resistance to Certain Insect Pests. TC ISO 5077:1984 Textiles—Determination of Dimensional Change in Washing and Drying. TC 38/SC 2. ISO 5085-1 to 2:1989-90 Textiles—Determination of Thermal Resistance (2 Parts). TC 38. ISO/TR 8091:1983 Textiles—Twist Factor Related to the Tex System. TC 38. ISO/TR 9240:1992 Textiles—Design of Apparel for Reduced Fire Hazard. TC 38/SC ISO 11092:1993 Textiles—Physiological Effects—Measurement of Thermal and Water-Vapour Resistance Under Steady-State Conditions (Sweating Guarded-Hotplate Test). TC 38. #### **YARNS** Reference ISO 1139:1973 Textiles—Designations of Yarns. TC 38. Textiles—Designation of the Direction of Twist in Yarns and ISO 2:1973 Related Products. TC 38/SC 6. ISO 8159:1987 Textiles—Morphology of Fibres and Yarns—Vocabulary. Bilingual Edition. TC 38. Textiles—Textured Filament Yarns—Vocabulary. Bilingual ISO 8160:1987 Edition. TC 38. Textiles—Textured Filament Yarns—Definitions. Bilingual Edition. TC 38/SC 5. ISO 10132:1993 ISO 10290:1993 Textiles—Cotton Yarns—Specifications. TC 38/SC 22. Physical Properties Textiles—Determination of Twist in Yarns—Skein Method. TC ISO 2061:1973 38/SC 6. Textiles—Yarns from Packages—Determination of Single-End ISO 2062:1993 Breaking Force and Elongation at Break. TC 38/SC 5. Textiles—Yarns from Packages—Determination of Linear Density ISO 2060:1972 (Mass per Unit Length)—Skein Method. TC 38/SC 5. Textiles—Yarns from Packages—Method of Test for Breaking ISO 6939:1988 Strength of Yarn by the Skein Method. TC 38/SC 5. ISO 6741-1 to 4:1987-89 Textiles—Fibres and Yarns—Determination of Commercial Mass of Consignments (4 parts). TC 38. Part 1: Mass Determination and Characteristics. Part 2: Methods for Obtaining Laboratory Samples. Part 3: Specimen Cleaning Procedures. Part 4: Values Used for the Commercial Allowances and the Commercial Moisture Regains. #### **TEXTILE FABRICS** Reference ISO 2959:1973 Textiles—Woven Fabric Descriptions. TC 38/SC 20. ISO 3572:1976 Textiles—Weaves—Definitions of General Terms and Basic Weaves. TC 38/SC 20. | ISO 3759:1984 | Textiles—Preparation, Marking and Measuring of Fabric Specimens and Garments in Tests for Determination of Dimensional Change. TC 38/SC 2. | |----------------------|---| | ISO 7211-1 to 6:1984 | Textiles—Woven Fabric—Construction—Method of Analysis (4 parts). TC 38/SC 20. Part 1: Methods for the Presentation of a Weave Diagram and Plans for Drafting, Denting, and Lifting. Part 2: Determination of Number of Threads per Unit Length. | | | Part 3: Determination of Crimp of Yarn in Fabric. Part 4: Determination of Twist in Yarn Removed from Fabric. | | ISO 8498:1990 | Woven Fabrics—Description of Defects—Vocabulary. Bilingual Edition. TC 38/SC 20. | | ISO 8499:1990 | Knitted Fabrics—Description of Defects—Vocabulary. Bilingual Edition. TC 38/SC 20. | | ISO 9092:1988 | Textiles—Nonwovens—Definition. Bilingual Edition. TC 38. | | ISO 9354:1989 | Textiles—Weaves—Coding System and Examples. TC 38/SC 20. | | ISO 11224:1993 | Textiles—Nonwovens—Web Formation and Bonding—Vocabulary. TC 38. | | Physical Properties | | | ISO 675:1979 | Textiles—Woven Fabrics—Determination of Dimensional Change on Commercial Laundering Near the Boiling Point. TC 38/SC 2. Technical Corrigendum 1:1980 to ISO 675:1979. | | ISO 811:1981 | Textile Fabrics—Determination of Resistance to Water Penetration—Hydrostatic Pressure Test. TC 38/SC 2. | | ISO 2649:1974 | Wool—Determination of Short-Term Irregularity of Linear Density of Slivers, Rovings and Yarns, by Means of an Electronic Evenness Tester. TC 38/SC 6. | | ISO 3005:1978 | Eveniess Tester. Te 36/3e 0. | | ISO 3801:1977 | Textiles—Woven Fabrics—Determination of Mass per Unit Length and Mass per Unit Area. TC 38. | | ISO 3932:1976 | Textiles—Woven Fabrics—Measurement of Width of Pieces. TC 38. | | ISO 3933:1976 | Textiles—Woven Fabrics—Measurement of Length of Pieces. TC 38. | | ISO 4920:1981 | Textiles—Determination of Resistance to Surface Wetting (Spray Test) of Fabrics. TC 38/SC 2. | | ISO 5081:1977 | Textiles—Woven Fabrics—Determination of Breaking Strength and Elongation (Strip Method). TC 38. | | ISO 5082:1982 | Textiles—Woven Fabrics—Determination of Breaking Strength—Grab Method. TC 38. | | ISO 5084:1977 | Textiles—Determination of Thickness of Woven and Knitted Fabrics (Other than Textile Floor Coverings). TC 38. | | ISO 7771:1985 | Textiles—Determination of Dimensional Changes of Fabrics Induced by Cold-Water Immersion. TC 38/SC 2. | | ISO 9073-1 to 5:1989 | Textiles—Test Methods for Nonwovens (4 parts). TC 38. Part 1: Determination of Mass per Unit Area. Part 2: Determination of Thickness. Part 3: Determination of Tensile Strength and Elongation. | | | Part 4: Determination of Tear Resistance. | | ISO 9290:1990 | Textiles—Woven Fabrics—Determination of Tear Resistance by the Falling Pendulum Method. TC 38. | | ISO 9865:1991 | Textiles—Determination of Water Repellancy of Fabrics by the Bundesmann Rain-Shower Test. TC 38/SC 2. | | |--|--|--| | Thermal Properties
ISO 6940:1984 | Textiles Fabrics—Burring Behaviour—Determination of Ease of Ignition of Vertically Oriented Specimens. TC 38/SC 19. Amendment 1:1993 to ISO 6940:1984. | | | ISO 6941:1984 | Textile Fabrics—Burning Behaviour—Determination of Flame Spread Properties of Vertically Oriented Specimens. TC 38/SC 19. | | | ISO 9866-1 to 2:1991 | Amendment 1:1993 to ISO 6941:1984. Textiles—Effect of Dry Heat on Fabrics Under Low Pressure (2 parts). TC 38/SC 2. Part 1: Procedure for Dry-Heat Treatment of Fabrics. Part 2: Determination of Dimensional Change in Fabrics Exposed to Dry Heat. | | | ISO 10047:1993 | Textiles—Determination of Surface Burning Time of Fabrics. | | | Appearance
ISO 2313:1972 | Textiles—Determination of the Recovery from Creasing of a Horizontally Folded Specimen of Fabric by Measuring the Angle Recovery.
TC 38. | | | ISO 7768:1985 | Textiles—Method for Assessing the Appearance of Durable Fabrics After Domestic Washing and Drying. | | | ISO 9867:1991 | Textiles—Evaluation of Wrinkle Recovery of the Wrinkle Recovery of Fabrics—Appearance Method. TC 38/SC 2. | | | ROPES | | | | Reference
ISO 1968:1973
ISO 3505:1975 | Ropes and Cordage—Vocabulary. Bilingual Edition. TC 38. Ropes an Cordage—Equivalence Between Natural Fibre Ropes and Man-Made Fibre Ropes for Use in the Mooring of Vessels. | | | Physical Properties
ISO 2307:1990 | Ropes—Determination of Certain Physical and Mechanical Properties. TC 38. | | | ISO 3090:1974 | Ropes and Cordage—Netting Yarns—Determination of Change in Length After Immersion in Water. TC 38. | | | Specifications ISO 9554:1991 ISO 1969:1990 ISO 1140:1990 ISO 1141:1990 ISO 1181:1990 ISO 1346:1990 ISO 4167:1979 ISO 4878:1991 | Fibre Ropes—General Specification. TC 38. Ropes—Polyethylene—Specification. TC 38. Ropes—Polyamide—Specification. TC 38. Ropes—Polyester—Specification. TC 38. Ropes—Manila and Sisal—Specification. TC 38. Ropes—Polypropylene—Specification. TC 38. Ropes and Cordage—Sisal Agricultural Twines. TC 38. Textiles—Flat Woven Webbing Slings Made of Man-Made Fibres. TC 38. | | # TEXTILE FLOOR COVERINGS | Reference
ISO 1957:1986 | Machine-Made Textile Floor Coverings—Sampling and Cutting | |--------------------------------------|---| | ISO 2424:1992 | Specimens for Physical Tests. TC 38/SC 12. Textile Floor Coverings—Vocabulary. Bilingual Edition. TC 38/SC 12. | | ISO 5086:1977 | Textile Floor Coverings—Hand-Knotted Carpets—Sampling and Selection of Areas of Test. TC 38/SC 12. | | ISO/TR 6131:1986 | Textile Floor Coverings—Tetrapod Walker Apparatus—
Constructional Details and Instructions for Use. TC 38/SC 12. | | ISO 6347:1989 | Textile Floor Coverings—Consumer Information. TC 38/SC 12. | | Physical Properties
ISO 1763:1986 | Carpets—Determination of Number of Tufts and/or Loops per | | ISO 1765:1986 | Unit Length and per Unit Area. TC 38/SC 12. Machine-Made Textile Floor Coverings—Determination of | | ISO 1766:1986 | Thickness. TC 38/SC 12. Textile Floor Coverings—Determination of Thickness of Pile | | ISO 2094:1986 | above the Substrate. TC 38/SC 12. Textile Floor Coverings—Determination of Thickness Loss Under | | ISO 2549:1972 | Dynamic Loading. TC 38/SC 12. Textile Floor Coverings—Hand-Knotted Carpets—Determination | | | of Tuft Length Above the Woven Ground. Technical Corrigendum 1:1990 to ISO 2549:1972. | | ISO 2551:1981 | Machine-Made Textile Floor Coverings—Determination of Dimensional Changes Due to the Effects of Varied Water and Heat | | | Conditions. TC 38/SC 12. | | ISO 3018:1974 | Textile Floor Coverings—Rectangular Textile Floor Coverings—Determination of Dimensions. TC 38/SC 12. | | ISO 3415:1986 | Textile Floor Coverings—Determination of Thickness Loss After Brief, Moderate Static Loading. TC 38/SC 12. | | ISO 3416:1986 | Textile Floor Coverings—Determination of Thickness Loss After Prolonged, Heavy Static Loading. TC 38/SC 12. | | ISO/TR 4918:1990 | Textile Floor Coverings—Determination of Wear—Castor Chair Test. TC 38/SC 12. | | ISO 4919:1978 | Textile Floor Coverings—Determination of Tuft Withdrawal Force. TC 38/SC 12. | | ISO 8543:1986 | Textile Floor Coverings—Methods for Determination of Mass. TC 38/SC 12. | | ISO 10833:1992 | Textile Floor Coverings—Determination of Mechanical Damage at a Cut Edge—Modified Vetterman Drum Tester Method. TC | | ISO 10834:1992 | 38/SC 12. Textile Floor Coverings—Non-Destructive Measurement of Pile Thickness Above the Backing—WRONZ Gauge Method. TC | | ISO 2550:1972 | 38/SC 12. Textile Floor Coverings—Hand-Made Carpets—Determination of Types of Knots. TC 38/SC 12. | | Other Properties
ISO/TR 6356:1982 | Taytile Floor Coverings Assessment of Static Flectrical | | | Textile Floor Coverings—Assessment of Static Electrical Propensity—"Walking" Test. TC 38/SC 12. Textile Floor Coverings—Burning Behavior—Tehlet Test et | | ISO 6925:1982 | Textile Floor Coverings—Burning Behavior—Tablet Test at Ambient Temperature. TC 38/SC 19. | | ISO/TR 9405:1990 | Textile Floor Coverings—Assessment of Changes in Appearance. | |--------------------------------|---| | ISO/TR 10361:1990 | TC 38/SC 12. Textile Floor Coverings—Production of Changes in Appearance | | | by Means of a Vetterman Drum and Hexapod Tumbler Testers. TC 38/SC 12. | | | TEXTILE MACHINERY | | ISO 3799:1976 | Textile Machinery and Accessories—Hydraulic Lubrication | | ISO 5232:1988 | Fittings for Textile Machinery. TC 72/SC 1. Graphical Symbols for Textile Machinery. Bilingual Edition. TC 72. | | ISO 9902:1993 | Textile Machinery Accessories—Determination of Sound Pressure Levels and Sound Power Levels Emitted by Textile Machines—Engineering and Survey Methods. TC 72. | | Spinning Machines, Reference | | | ISO 1809:1977 | Textile Machinery and Accessories—Types of Formers for Yarn | | ISO 2187:1990 | Packages—Nomenclature. Trilingual Edition. TC 72/SC 2. Spinning Preparatory Machinery, Spinning and Doubling (Twisting) Machinery—List of Equivalent Terms. Trilingual Edition. TC 72/SC 1. | | ISO 2205:1975 | Textile Machinery and Accessories—Drafting Arrangements for Spinning Machines—Terminology. Trilingual Edition. TC 72. | | ISO 5234:1980 | Textile Machinery and Accessories—Metallic Card Clothing— Terms and Definitions. Trilingual Edition. TC 72. | | ISO 6173:1982 | Open-End Spinning Machines—Vocabulary. TC 72/SC 1. | | ISO 8114:1990 | Textile Machinery and Accessories—Spindles for Ring-Spinning and Doubling Machines—List of Equivalent Terms. Trilingual Edition. TC 72/SC 1. | | ISO 9947:1991 | Textile Machinery and Accessories—Two-for-One Twisters—Vocabulary. Bilingual Edition. TC 72/SC 1. | | Spinning Machines, Specificati | ions | | ISO 92:1976 | Textile Machinery and Accessories—Spinning Machinery— | | ISO 93-1 to 3:1978-82 | Definition of Side (Left or Right). TC 72/SC 1. Textile Machinery and Accessories—Cylindrical Sliver Cans (3 parts). TC 72/SC 1. | | | Part 1: Main Dimensions. | | | Part 2: Spring Bottoms. | | ISO 94:1982 | Part 3: Packaging Slive Cans (Press Cans). Textile Machinery and Accessories—Spindle Gauges for Ring-Spinning and Ring-Doubling Frames. TC 72/SC 1. | | ISO 96-1 to 2:1992 | Textile Machinery and Accessories—Rings and Travellers for | | | Ring Spinning and Ring Doubling Frames (2 parts). TC 72/SC 1. Part 1: T-Rings and Their Appropriate Travellers. Part 2: HZCH-, HZ- and J-Rings and Their Appropriate Travellers. | | ISO 98:1977 | Textile Machinery and Accessories—Spinning Preparatory and Spinning Machinery—Covering Characteristics of Top Rollers. | | ISO 341:1976 | TC 72/SC 1. Textile Machinery and Accessories—Cotton Spinning Machinery—Working Width. TC 72/SC 1. | | | | | ISO 342:1983 | Textile Machinery and Accessories—Worsted and Woolen Cards—Width of Cylinder and Width on the Wire. TC 72/SC 1. | |-------------------------------------|---| | ISO 2572:1982 | Textile Machinery and Accessories—Card Gauges. TC 72. | | ISO 3464:1977 | Textile Machinery and Accessories—Early Gauges. 1C 72. Textile Machinery and Accessories—Bearings for Bottom Rollers | | 150 3404:1977 | and Allied Dimensions. Construit Control Nose and Cons Side | | | and Allied Dimensions—Caps with Central Nose and Caps Side | | TO 440 # 40 # 0 | Lugs. TC 72/SC 1. | | ISO 4105:1978 | Textile Machinery and Accessories—Wires for Flexible Card | | | Clothing. TC 72/SC 1. | | ISO 5233:1978 | Textile Machinery and Accessories—Bottom Fluted Rollers for | | | Drafting Systems. TC 72/SC 1. | | ISO 5235:1977 | Textile Machinery and Accessories—Ring-Spinning Frames and | | | Speedframes—Top and Bottom Aprons. TC 72/SC 1. | | ISO 6170:1983 | Spinning Machinery—Condenser Rubbers for Cards. TC 72/SC | | | 1. | | ISO 6171:1982 | Textile Machinery and Accessories—Bead Wires and | | 150 0171:1702 | Corresponding Grooves for Cards—Main Types and Dimensions. | | | TC 72/SC 1. | | ISO 9903:1991 | Textile Machinery and Accessories—Wires for Metallic Card | | 130 9903.1991 | | | 100 0004.1000 | Clothing. TC 72/SC 1. Textile Machinery and Accessories—Steel Pins for Spinning | | ISO 9904:1989 | | | | Preparatory and Spinning Machinery. TC 72/SC 1. | | Windian Markinson of Francisco | Defense | | Winding Machines and Equipment 1970 | | | ISO 141:1976 | Textile Machinery and Accessories—Pirn Winders and Cross | | | Winders—Definition of left and right sides. TC 72/SC 2. | | ISO 476:1982 | Textile Machinery and Accessories—Pirn Winding Machines— | | | Vocabulary. Trilingual Edition. TC 72/SC 2. | | ISO 477:1982 | Textile Machinery and Accessories—Cones and Cheese Winding | | | Machines—Vocabulary. Trilingual Edition. TC 72/SC 2. | | ISO 1037:1982 | Textile Machinery and Accessories—Beams for Dyeing Slivers | | | and Yarn—Terminology and Main Dimensions. TC 72/SC 4. | | ISO 5238-1 to 2:1983 | Textiles Machinery and Accessories—Packages of yarns and | | 150 0200 1 10 201700 | Intermediate Products (2 parts). TC 72/SC 2. | | | Part 1: Terminology. Trilingual Edition. | | | Part 2: Forms of Winding. Trilingual Edition. | | ISO 5239:1980 | Textile Machinery and Accessories—Winding—Basic Terms. | | 130 3239.1960 | Trilingual Edition. TC 72. | | TCO 5240-1079 | | | ISO 5240:1978 | Textile Machinery and Accessories—Warp Creels—Terminology | | IGO 0116 1 to 0.1005 01 | and Main Dimensions. TC 72/SC 2. | | ISO 8116-1 to 9:1985-91 | Textile Machinery and Accessories—Beams for Winding (7 | | | parts). TC 72/SC 2. | | | Part 1: Vocabulary. Trilingual Edition.
| | | Part 2: Warper's Beams—Terminology and Main Dimensions. | | | Part 3: Weaver's Beams—Terminology and Main Dimensions. | | | Part 4: Quality Classification of Flanges for Weaver's Beams, | | | Warper's Beams and Sectional Beams. | | | Part 5: Sectional Beams for Warp Knitting—Terminology and | | | Main Dimensions. | | | Part 6: Beams for Ribbon Weaving and Ribbon Knitting- | | | Terminology and Main Dimensions. | | | Part 9: Dyeing Beams for Textile Fabrics. | | | | | Winding Machines and Equipm | nent, Specifications | |--|---| | ISO 111:1978 | Textile Machinery and Accessories—Cones for Yarn Winding | | | (Cross Wound)—Half Angle of the Cone 4 degrees 20'. TC | | ISO 112-1092 | 72/SC 2. | | ISO 112:1983 | Textile Machinery and Accessories—Cones for Yarn Winding | | | (Cross Wound)—Half Angle of the Cone 3 degrees 30'. TC 72/SC 2. | | ISO 324:1978 | Textile Machinery and Accessories—Cones for Cross Winding for | | 150 324.1776 | Dyeing Purposes—Half Angle of the Cone 4 degrees 20'. TC | | | 72/SC 2. | | ISO 344:1981 | Textile Machinery and Accessories—Spinning Machines—Flyer | | | Bobbins. TC 72. | | ISO 368:1991 | Spinning Preparatory, Spinning and Doubling (Twisting) | | | Machinery—Tubes for Ring-Spinning, Doubling and Twisting | | 100 574.1070 | Spindles, Taper 1:38 and 1:64. TC 72/SC 1. | | ISO 574:1979 | Textile Machinery and Accessories—Perforated Cylindrical Tubes | | ISO 575:1978 | for Cheese Dyeing. TC 72. Textile Machinery and Accessories—Transfer Cones—Half Angle | | 130 373.1976 | of the Cone 4 degrees 20'. TC 72/SC 2. | | ISO 1472:1977 | Textile Machinery and Accessories—Cylindrical Tubes for Draw- | | | Twisters—Dimensions and Permissible Run-Out. TC 72/SC 1. | | ISO 1946:1976 | Textile Machinery and Accessories—Condenser Bobbins for | | | Woollen Spinning—Dimensions. TC 72/SC 1. | | ISO 2013:1983 | Textile Machinery and Accessories—Beams—Method of | | TGO 2014 1 4 - 4 1001 00 | Measuring Variations of Form and Position. TC 72/SC 1. | | ISO 3914-1 to 4:1981-89 | Textile Machinery and Accessories—Cylindrical Tubes (4 parts). TC 72/SC 1. | | | Part 1: Recommended Values of Inner Diameters and Lengths. | | | Part 2: Tubes for Open-End Spinning Machines. | | | Part 3: Tubes for Tape Yarns. | | | Part 4: Tubes for Textured Yarns. | | ISO 5237:1978 | Textile Machinery and Accessories—Cones for Yarn Winding | | | (Cross Wound)—Half Angle of the Cone 5 degrees 57'. TC | | TOO 5150 1000 | 72/SC 2. | | ISO 6169:1982 | Textile Machinery and Accessories—Flanged Bobbins for | | ISO 6175:1983 | Doubling and Twisting. TC 72/SC 1. Textile Machinery and Accessories—Recommended Profile | | 130 0173.1963 | Threads for Weaver's Beams. TC 72/SC 2. | | ISO 8489-1:1985 | Textile Machinery and Accessories—Cones for Cross-Wound | | 150 0 105 1.1505 | Winding—Part 1: Values of Half-Angles, Lengths and Large | | | Inner Diameters. TC 72/SC 2. | | ISO 10458:1993 | Textile Machinery—Square Bars for Winding Devices Relating to | | | Dyeing and Finishing Machines—Dimensions. TC 72/SC 4. | | Wassing Mashing Defended | | | Weaving Machines, Reference ISO 108:1976 | Taxtile Machinery and Accessories Weaving Looms Definition | | 150 100.19/0 | Textile Machinery and Accessories—Weaving Looms—Definition of Left and Right Sides. TC 72/SC 3. | | ISO 142:1976 | Textile Machinery—Working Widths of Weaving Machines. TC | | | 72/SC 2. | | ISO 1586:1977 | Textile Machinery and Accessories—Shuttles—Terms and | | | Designation in Relation to the Position of the Shuttle Eye. | | | Trilingual Edition. TC 72/SC 3. | | ISO 1865:1977 | Textile Machinery and Accessories—Serrated Bars for Mechanical Warp Stop Motions—Designations of Dimensions, and | |---------------------------------|--| | ISO 2544:1975 | Dimensions of Cross-Section. Trilingual Edition. TC 72/SC 3. Textile Machinery and Accessories—Warping Machinery—Preparation of Warp for Weaving—Vocabulary. Trilingual Edition. TC 72/SC. | | ISO 7506:1984 | Textile Machinery and Accessories—Numbering of Harnesses for Drawing-in on Jacquard Machines. TC 72/SC 3. | | ISO 5247-1 to 3:1983 | Textile Machinery and Accessories—Weaving Machines—Classification and Vocabulary (3 parts). Trilingual Edition. TC 72/SC 3. Part 2: Accessories—Vocabulary. | | ISO 6177:1986 | Part 3: Parts of the Machine—Vocabulary. Bilingual Edition. Textile Machinery—Cloth Rollers—Terminology and Main Dimensions. TC 72/SC 3. | | Weaving Machines, Specification | ions | | ISO 109:1982 | Textile Machinery—Working Widths of Weaving Machines. TC 72/SC 3. | | ISO 143:1977 | Textile Machinery and Accessories—Weft Pirns for Automatic Looms. TC 72/SC 3. | | ISO 227:1978 | Textile Machinery and Accessories—Single Box Pickers for Centre Tip Shuttles for Automatic Looms and Related Picking Stick Dimensions. TC 72/SC 3. | | ISO 363:1992 | Textile Machinery and Accessories—Flat Steel Healds with Closed End Loops—Dimensions. TC 72/SC 3. | | ISO 364:1983 | Textile Machinery and Accessories—Twin Wire Healds with Inset | | ISO 365:1982 | Mail for Jacquard Weaving. TC 72/SC 3. Textile Machinery and Accessories—Twin Wire Healds with Inset | | ISO 366-1 to 4:1988-92 | Mail for Jacquard Weaving. TC 72/SC 3. Textile Machinery and Accessories—Reeds (4 parts). TC 72/SC | | | 3. | | | Part 1: Pitch Bound Reeds—Dimensions. | | | Part 2: Metal Reeds with Plate Baulk—Dimensions and Designation. | | | Part 3: Metal Reeds with Double-Spinning Baulk—Dimensions and Designation. | | | Part 4: Plastic Bound Metal Reeds—Dimensions and Designation | | ISO 441:1978 | Textile Machinery and Accessories—Drop Wires for Mechanical | | ISO 568:1976 | and Electrical Warp Stop Motions. TC 72/SC 3. Textile Machinery and Accessories—Heald Frames for Single or | | ISO 569:1982 | Double Row Healds—Designation of Dimensions. TC 72/SC 3. Textile Machinery and Accessories—Heald Frames—Coordinated | | ISO 570:1982 | Dimensions in Relation to the Pitch of the Harness. TC 72/SC 3. Textile Machinery and Accessories—Heald Carrying Rods for | | ISO 572:1976 | Healds with Closed "O"-shaped End Loops. TC 72/SC 3. Textile Machinery and Accessories—Shuttle for Pirn Changing | | ISO 573:1976 | Automatic Looms—Dimensions. TC 72/SC 3. Textile Machinery and Accessories—Dobby Lags and Pegs in Wood, Metal or Other Suitable Material—Dimensions. TC 72/SC | | ISO 576:1976 | 3. Textile Machinery and Accessories—Paper Patterns for Dobbies—Dimensions. TC 72/SC 3. | | | | | ISO 1131:1976 | Textile Machinery and Accessories—Weft Pirns for Box-Loaders for Automatic Looms—Dimensions of Pirn Tip. TC 72/SC 3. | |--|--| | ISO 1150:1978 | Textile Machinery and Accessories—Closed-End Drop Wires for Mechanical Warp Stop Motions—Designations of Dimensions, and Dimensions of Cross-Section. Trilingual Edition. TC 72/SC 3. | | ISO 2012:1976 | Textile Machinery and Accessories—Cone Sectional Warping Machines—Maximum Usable Width. TC 72/SC 3. | | ISO 2748:1983 | Textile Machinery and Accessories—Lingoes for Jacquard Weaving. TC 72/SC 3. | | ISO 5243:1977 | Textile Machinery and Accessories—Numbering of Heald Frames in a Loom. TC 72/SC 3. | | ISO 5245:1977 | Textile Machinery and Accessories—Weft Pirns with Rings (27mm and 30mm) for Automatic Winding at the Loom. TC 72/SC 3. | | ISO 5246:1977 | Textile Machinery and Accessories—Ringless Weft Pirns (24mm and 27mm) for Automatic Winding at the Loom. TC 72/SC 3. | | ISO 6176:1981 | Textile Machinery—Warp Sizing Machines—Maximum Usable Width. TC 72. | | ISO 6457:1982 | Textile Machinery and Accessories—Heald Carrying Rod for "C" shaped End Loop of Flat Steel Healds—Dimensions. TC 72/SC 3. | | ISO 8118:1986 | Weaving Machines—Temple Cylinders. Trilingual Edition. TC 72/SC 3. | | ISO 9473:1986 | Textile Machinery and Accessories—Strip Steel for Dents of Reed. TC 72/SC 3. | | | | | Knitting Machines | Total Machines and Assessmine Waiting Machines | | Knitting Machines
ISO 7839:1984
ISO 8117:1986 | Textile Machinery and Accessories—Knitting Machines—Classification and Vocabulary. Trilingual Edition. TC 72/SC 3. Textile Machinery—Knitting Machines—Nominal Diameters of | | ISO 7839:1984
ISO 8117:1986 | Classification and Vocabulary. Trilingual Edition. TC 72/SC 3. Textile Machinery—Knitting Machines—Nominal Diameters of Circular Machines. TC 72/SC 3. | | ISO 7839:1984 | Classification and Vocabulary. Trilingual Edition. TC 72/SC 3. Textile Machinery—Knitting Machines—Nominal Diameters of Circular Machines. TC 72/SC 3. Textile Machinery and Accessories—Needles for Knitting Machines—Terminology (3 parts). Trilingual Edition. TC 72/SC 3. | | ISO 7839:1984
ISO 8117:1986 | Classification and Vocabulary. Trilingual Edition. TC 72/SC 3. Textile Machinery—Knitting Machines—Nominal Diameters of Circular Machines. TC 72/SC 3. Textile Machinery and Accessories—Needles for Knitting Machines—Terminology (3 parts). Trilingual Edition. TC 72/SC 3. Part 1: Latch-Type Needles. Part 2: Bearded Needles. | | ISO 7839:1984
ISO 8117:1986
 Classification and Vocabulary. Trilingual Edition. TC 72/SC 3. Textile Machinery—Knitting Machines—Nominal Diameters of Circular Machines. TC 72/SC 3. Textile Machinery and Accessories—Needles for Knitting Machines—Terminology (3 parts). Trilingual Edition. TC 72/SC 3. Part 1: Latch-Type Needles. Part 2: Bearded Needles. Part 3: Compound Needles. Textile Machinery—Knitting Machines—Nameplate Information. TC 72/SC 3. | | ISO 7839:1984 ISO 8117:1986 ISO 8119-1 to 3:1989 | Classification and Vocabulary. Trilingual Edition. TC 72/SC 3. Textile Machinery—Knitting Machines—Nominal Diameters of Circular Machines. TC 72/SC 3. Textile Machinery and Accessories—Needles for Knitting Machines—Terminology (3 parts). Trilingual Edition. TC 72/SC 3. Part 1: Latch-Type Needles. Part 2: Bearded Needles. Part 3: Compound Needles. Textile Machinery—Knitting Machines—Nameplate Information. TC 72/SC 3. Technical Corrigendum 1:1992 to ISO 8121:1986. Textile Machinery—Knitting Machines—Number of Needles for Circular Knitting Machines of Large Nominal Diameter. TC | | ISO 7839:1984 ISO 8117:1986 ISO 8119-1 to 3:1989 ISO 8121:1986 | Classification and Vocabulary. Trilingual Edition. TC 72/SC 3. Textile Machinery—Knitting Machines—Nominal Diameters of Circular Machines. TC 72/SC 3. Textile Machinery and Accessories—Needles for Knitting Machines—Terminology (3 parts). Trilingual Edition. TC 72/SC 3. Part 1: Latch-Type Needles. Part 2: Bearded Needles. Part 3: Compound Needles. Textile Machinery—Knitting Machines—Nameplate Information. TC 72/SC 3. Technical Corrigendum 1:1992 to ISO 8121:1986. Textile Machinery—Knitting Machines—Number of Needles for Circular Knitting Machines of Large Nominal Diameter. TC 72/SC 3. Textile Machinery and Accessories—Pitches of Knitting Machine | | ISO 7839:1984 ISO 8117:1986 ISO 8119-1 to 3:1989 ISO 8121:1986 ISO 8122:1988 | Classification and Vocabulary. Trilingual Edition. TC 72/SC 3. Textile Machinery—Knitting Machines—Nominal Diameters of Circular Machines. TC 72/SC 3. Textile Machinery and Accessories—Needles for Knitting Machines—Terminology (3 parts). Trilingual Edition. TC 72/SC 3. Part 1: Latch-Type Needles. Part 2: Bearded Needles. Part 3: Compound Needles. Textile Machinery—Knitting Machines—Nameplate Information. TC 72/SC 3. Technical Corrigendum 1:1992 to ISO 8121:1986. Textile Machinery—Knitting Machines—Number of Needles for Circular Knitting Machines of Large Nominal Diameter. TC 72/SC 3. | | Dyeing and Finishing Equipm | <u>ent</u> | |---|--| | ISO 1036:1984 | Textile Machinery—Dyeing and Finishing Machines—Definition of Left and Right Sides. TC 72/SC 4. | | ISO 1505:1993 | Textile Machinery—Widths Relating to Dyeing and Finishing Machines—Definition and Range of Nominal Widths. TC 72/SC 4. | | ISO 1506:1982 | Textile Machinery—Dyeing, Finishing and Allied Machinery—Classification and Nomenclature. Trilingual Edition. TC 72/SC 4. | | ISO 5248:1982 | Textile Machinery and Accessories—Dyeing and Finishing Machinery—Vocabulary for Ancillary Devices. Trilingual Edition. TC 72/SC 4. | | ISO 5249:1988 | Textile Machinery and Accessories—Guide Rollers for Dyeing and Finishing Machinery—Main Dimensions. TC 72/SC 4. | | ISO 5250:1982 | Textile Machinery and Accessories—Dyeing and Finishing Machinery—Vocabulary for Stenters. TC 72/SC 4. | | ISO 6178:1983 | Centrifuges—Construction and Safety Rules—Method for the Calculation of the Tangential Stress in the Shell of a Cylindrical Centrifuge Rotor. TC 72/SC 4. | | ISO 10457:1991 | Textile Machinery—Dyeing and Finishing Machines—Nominal Speeds. TC 72/SC 4. | | ISO 10459:1992 | Textile Machinery—Dyeing and Finishing Machines—Designation of Operating Ranges of Component Parts. TC 72/SC 4. | | | LEATHER | | 700 1161 1000 | | | ISO 1164:1993 | Leather—Tests for Adhesion of Finish. IULTCS. | | ISO 1164:1993
ISO 2417:1972 | Leather—Tests for Adhesion of Finish. IULTCS. Leather—Determination of Absorption of Water. IULTCS. | | | | | ISO 2417:1972 | Leather—Determination of Absorption of Water. IULTCS. Leather—Laboratory Samples—Location and Identification. IULTCS. Leather—Condition of Test Pieces for Physical Tests. IULTCS. | | ISO 2417:1972
ISO 2418:1972 | Leather—Determination of Absorption of Water. IULTCS. Leather—Laboratory Samples—Location and Identification. IULTCS. Leather—Condition of Test Pieces for Physical Tests. IULTCS. Leather—Determination of Apparent Density. IULTCS. | | ISO 2417:1972
ISO 2418:1972
ISO 2419:1972 | Leather—Determination of Absorption of Water. IULTCS. Leather—Laboratory Samples—Location and Identification. IULTCS. Leather—Condition of Test Pieces for Physical Tests. IULTCS. | | ISO 2417:1972
ISO 2418:1972
ISO 2419:1972
ISO 2420:1972 | Leather—Determination of Absorption of Water. IULTCS. Leather—Laboratory Samples—Location and Identification. IULTCS. Leather—Condition of Test Pieces for Physical Tests. IULTCS. Leather—Determination of Apparent Density. IULTCS. Leather—Sampling—Number of Items for a Gross Sample. IULTCS. Leather—Physical Testing—Measurement of Thickness. IULTCS. | | ISO 2417:1972
ISO 2418:1972
ISO 2419:1972
ISO 2420:1972
ISO 2588:1985 | Leather—Determination of Absorption of Water. IULTCS. Leather—Laboratory Samples—Location and Identification. IULTCS. Leather—Condition of Test Pieces for Physical Tests. IULTCS. Leather—Determination of Apparent Density. IULTCS. Leather—Sampling—Number of Items for a Gross Sample. IULTCS. Leather—Physical Testing—Measurement of Thickness. | | ISO 2417:1972
ISO 2418:1972
ISO 2419:1972
ISO 2420:1972
ISO 2588:1985
ISO 2589:1972 | Leather—Determination of Absorption of Water. IULTCS. Leather—Laboratory Samples—Location and Identification. IULTCS. Leather—Condition of Test Pieces for Physical Tests. IULTCS. Leather—Determination of Apparent Density. IULTCS. Leather—Sampling—Number of Items for a Gross Sample. IULTCS. Leather—Physical Testing—Measurement of Thickness. IULTCS. Leather—Physical Testing—Measurement of Thickness. IULTCS. Leather—Raw Hides of Cattle and Horses—Method of Trim. TC 120. Leather—Raw Hides of Cattle and Horses—Preservation by Stack | | ISO 2417:1972
ISO 2418:1972
ISO 2419:1972
ISO 2420:1972
ISO 2588:1985
ISO 2589:1972
ISO 2820:1974 | Leather—Determination of Absorption of Water. IULTCS. Leather—Laboratory Samples—Location and Identification. IULTCS. Leather—Condition of Test Pieces for Physical Tests. IULTCS. Leather—Determination of Apparent Density. IULTCS. Leather—Sampling—Number of Items for a Gross Sample. IULTCS. Leather—Physical Testing—Measurement of Thickness. IULTCS. Leather—Physical Testing—Measurement of Thickness. IULTCS. Leather—Raw Hides of Cattle and Horses—Method of Trim. TC 120. Leather—Raw Hides of Cattle and Horses—Preservation by Stack Salting. TC 120. Leather—Determination of Tensile Strength and Elongation. | | ISO 2417:1972
ISO 2418:1972
ISO 2419:1972
ISO 2420:1972
ISO 2588:1985
ISO 2589:1972
ISO 2820:1974
ISO 2821:1974
ISO 3376:1976 | Leather—Determination of Absorption of Water. IULTCS. Leather—Laboratory Samples—Location and Identification. IULTCS. Leather—Condition of Test Pieces for Physical Tests. IULTCS. Leather—Determination of Apparent Density. IULTCS. Leather—Sampling—Number of Items for a Gross Sample. IULTCS. Leather—Physical Testing—Measurement of Thickness. IULTCS. Leather—Physical Testing—Measurement of Thickness. IULTCS. Leather—Raw Hides of Cattle and Horses—Method of Trim. TC 120. Leather—Raw Hides of Cattle and Horses—Preservation by Stack Salting. TC 120. Leather—Determination of Tensile Strength and Elongation. IULTCS. | | ISO 2417:1972
ISO 2418:1972
ISO 2419:1972
ISO 2420:1972
ISO 2588:1985
ISO 2589:1972
ISO 2820:1974
ISO 2821:1974 | Leather—Determination of Absorption of Water. IULTCS. Leather—Laboratory Samples—Location and Identification. IULTCS. Leather—Condition of Test Pieces for Physical Tests. IULTCS. Leather—Determination of Apparent Density. IULTCS. Leather—Sampling—Number of Items for a Gross Sample. IULTCS. Leather—Physical Testing—Measurement of Thickness. IULTCS. Leather—Raw Hides of Cattle and Horses—Method of Trim. TC 120. Leather—Raw Hides of Cattle and Horses—Preservation by Stack Salting. TC 120. Leather—Determination of Tensile Strength and Elongation. IULTCS. Leather—Determination of Tearing Load. IULTCS. Leather—Determination of Resistance to Grain Cracking, and of | | ISO 2417:1972
ISO 2418:1972
ISO 2419:1972
ISO 2420:1972
ISO 2588:1985
ISO 2589:1972
ISO 2820:1974
ISO 2821:1974
ISO 3376:1976 | Leather—Determination of Absorption of Water. IULTCS. Leather—Condition of Test Pieces for Physical Tests. IULTCS. Leather—Determination of Apparent Density. IULTCS. Leather—Sampling—Number of Items for a Gross Sample. IULTCS. Leather—Physical Testing—Measurement of Thickness. IULTCS.
Leather—Raw Hides of Cattle and Horses—Method of Trim. TC 120. Leather—Raw Hides of Cattle and Horses—Preservation by Stack Salting. TC 120. Leather—Determination of Tensile Strength and Elongation. IULTCS. Leather—Determination of Resistance to Grain Cracking, and of Crack Index. IULTCS. Leather—Determination of Distension and Strength of Grain— | | ISO 2417:1972
ISO 2418:1972
ISO 2419:1972
ISO 2420:1972
ISO 2588:1985
ISO 2589:1972
ISO 2820:1974
ISO 2821:1974
ISO 3376:1976
ISO 3377:1975
ISO 3379:1975 | Leather—Determination of Absorption of Water. IULTCS. Leather—Laboratory Samples—Location and Identification. IULTCS. Leather—Condition of Test Pieces for Physical Tests. IULTCS. Leather—Determination of Apparent Density. IULTCS. Leather—Sampling—Number of Items for a Gross Sample. IULTCS. Leather—Physical Testing—Measurement of Thickness. IULTCS. Leather—Raw Hides of Cattle and Horses—Method of Trim. TC 120. Leather—Raw Hides of Cattle and Horses—Preservation by Stack Salting. TC 120. Leather—Determination of Tensile Strength and Elongation. IULTCS. Leather—Determination of Tearing Load. IULTCS. Leather—Determination of Resistance to Grain Cracking, and of Crack Index. IULTCS. Leather—Determination of Distension and Strength of Grain—Ball Burst Test. IULTCS. | | ISO 2417:1972
ISO 2418:1972
ISO 2419:1972
ISO 2420:1972
ISO 2588:1985
ISO 2589:1972
ISO 2820:1974
ISO 2821:1974
ISO 3376:1976
ISO 3377:1975
ISO 3379:1976
ISO 3380:1975 | Leather—Determination of Absorption of Water. IULTCS. Leather—Laboratory Samples—Location and Identification. IULTCS. Leather—Condition of Test Pieces for Physical Tests. IULTCS. Leather—Determination of Apparent Density. IULTCS. Leather—Sampling—Number of Items for a Gross Sample. IULTCS. Leather—Physical Testing—Measurement of Thickness. IULTCS. Leather—Raw Hides of Cattle and Horses—Method of Trim. TC 120. Leather—Raw Hides of Cattle and Horses—Preservation by Stack Salting. TC 120. Leather—Determination of Tensile Strength and Elongation. IULTCS. Leather—Determination of Tearing Load. IULTCS. Leather—Determination of Resistance to Grain Cracking, and of Crack Index. IULTCS. Leather—Determination of Distension and Strength of Grain—Ball Burst Test. IULTCS. Leather—Determination of Shrinkage Temperature. IULTCS. | | ISO 2417:1972
ISO 2418:1972
ISO 2419:1972
ISO 2420:1972
ISO 2588:1985
ISO 2589:1972
ISO 2820:1974
ISO 2821:1974
ISO 3376:1976
ISO 3377:1975
ISO 3379:1976
ISO 3380:1975
ISO 4044:1977 | Leather—Determination of Absorption of Water. IULTCS. Leather—Laboratory Samples—Location and Identification. IULTCS. Leather—Condition of Test Pieces for Physical Tests. IULTCS. Leather—Determination of Apparent Density. IULTCS. Leather—Sampling—Number of Items for a Gross Sample. IULTCS. Leather—Physical Testing—Measurement of Thickness. IULTCS. Leather—Raw Hides of Cattle and Horses—Method of Trim. TC 120. Leather—Raw Hides of Cattle and Horses—Preservation by Stack Salting. TC 120. Leather—Determination of Tensile Strength and Elongation. IULTCS. Leather—Determination of Tearing Load. IULTCS. Leather—Determination of Resistance to Grain Cracking, and of Crack Index. IULTCS. Leather—Determination of Distension and Strength of Grain—Ball Burst Test. IULTCS. Leather—Determination of Shrinkage Temperature. IULTCS. Leather—Determination of Chemical Test Sample. IULTCS. | | ISO 2417:1972
ISO 2418:1972
ISO 2419:1972
ISO 2420:1972
ISO 2588:1985
ISO 2589:1972
ISO 2820:1974
ISO 2821:1974
ISO 3376:1976
ISO 3377:1975
ISO 3379:1976
ISO 3380:1975 | Leather—Determination of Absorption of Water. IULTCS. Leather—Laboratory Samples—Location and Identification. IULTCS. Leather—Condition of Test Pieces for Physical Tests. IULTCS. Leather—Determination of Apparent Density. IULTCS. Leather—Sampling—Number of Items for a Gross Sample. IULTCS. Leather—Physical Testing—Measurement of Thickness. IULTCS. Leather—Raw Hides of Cattle and Horses—Method of Trim. TC 120. Leather—Raw Hides of Cattle and Horses—Preservation by Stack Salting. TC 120. Leather—Determination of Tensile Strength and Elongation. IULTCS. Leather—Determination of Tearing Load. IULTCS. Leather—Determination of Resistance to Grain Cracking, and of Crack Index. IULTCS. Leather—Determination of Distension and Strength of Grain—Ball Burst Test. IULTCS. Leather—Determination of Shrinkage Temperature. IULTCS. | | ISO 4048:1977 | Leather—Determination of Matter Soluble in Dichloromethane. IULTCS. | |----------------|--| | ISO 5397:1984 | Leather—Determination of Nitrogen Content and "Hide Substance"—Titrimetric Method. IULTCS. | | ISO 5399:1984 | Leather—Determination of Water-Soluble Magnesium Salts—
EDTA Titrimetric Method. IULTCS. | | ISO 5400:1984 | Leather—Determination of Total Silicon Content—Reduced Molybdosilcate Spectrometric Method. IULTCS. | | ISO 11640:1993 | Leather—Tests for Colour Fastness—Colour Fastness to Cycles | | ISO 11641:1993 | of to-and-fro Rubbing. IULTCS. Leather—Tests for Colour Fastness—Colour Fastness to | | ISO 11642:1993 | Perspiration. IULTCS. Leather—Tests for Colour Fastness—Colour Fastness to Water. | | ISO 11643:1993 | IULTCS. Leather—Tests for Colour Fastness—Colour Fastness of Small | | ISO 11645:1993 | Samples to Dry-Cleaning Solutions. IULTCS. Leather—Heat Stability of Industrial-Glove Leather. IULTCS. | | ISO 11646:1993 | Leather—Measurement of Area. IULTCS. | | | | # CLOTHING | Sizing | | |---------------------|--| | ISO 3635:1981 | Size Designation of Clothes—Definitions and Body Measurement Procedure. TC 133. | | ISO 3638:1977 | Size Designation of Clothes—Infants' Garments. TC 133. | | ISO 3636:1977 | Size Designation of Clothes—Men's and Boy's Outerwear Garments. Technical Corrigendum 1:1990 to ISO 3636:1977. | | ISO 3637:1977 | Size Designation of Clothes—Women's and Girl's Outerwear Garments. TC 133. | | ISO 4416-1001 | Technical Corrigendum 1:1990 to ISO 3637:1977. | | ISO 4416:1981 | Size Designation of Clothes—Women's and Girls' Underwear, Nightwear, Foundation Garments and Shirts. TC 133. Technical Corrigendum 1:1990 to ISO 4416:1981. | | ISO/TR 10652:1991 | Standard Sizing Systems for Clothes. TC 133. | | ISO 4118:1978 | Size Designation of Clothes—Gloves. TC 133. | | ISO 4417:1977 | Size Designation of Clothes—Headwear. TC 133. | | ISO 7070:1982 | Size Designation of Clothes—Hosiery. TC 133. | | ISO 5971:1981 | Size Designation of Clothes—Pantyhose. TC 133. | | ISO 8559:1989 | Garment Construction and Anthropometric Surveys—Body Dimensions. TC 133. | | Protective Clothing | | | ISO 2801:1973 | Clothing for Protection Against Heat and Fire—General Recommendations for Users and for Those in Charge of Such Users. TC 94/SC 13. | | ISO 6529:1990 | Protective Clothing—Protection Against Liquid Chemicals—
Determination of Resistance of Air-Impermeable Materials to
Permeation by Liquids. TC 94/SC 13. | | ISO 6530:1990 | Protective Clothing—Protection Against Liquid Chemicals—Determination of Resistance of Air-Impermeable Materials to Permeation by Liquids. TC 94/SC 13. | | ISO Standards | | | |-------------------------|--|--| | ISO 6942:1993 | Clothing for Protection Against Heat and Fire—Evaluation of Thermal Behaviour of Materials and Material Assemblies When Exposed to a Source of Radiant Heat. TC 94/SC 13. | | | ISO 8096-1 to 3:1988-89 | Rubber- or Plastics-Coated Fabrics for Water-Resistant Clothing - Specification (3 parts). TC 45. Part 1: PVC-Coated Fabrics. Technical Corrigendum 1:1991 to ISO 8096-1:1989. Part 2: Polyurethane- and Silicone Elastomer-Coated Fabrics. Part 3: Natural Rubber- and Synthetic Rubber-Coated Fabrics. | | | ISO 8194:1987 | Radiation Protection—Clothing for Protection Against Radioactive Contamination—Design, Selection, Testing and Use. TC 85/SC 2. | | | ISO 9150:1990 | Protective Clothing—Determination of Behaviour of Materials on Impact of Small Splashes of Molten Metal. TC 94/SC 13. | | | ISO 9185:1988 | Protective Clothing—Assessment of Resistance of Materials to Molten Metal Splash. TC 94/SC 13. | | | ISO/TR 11079:1993 | Evaluation of Cold Environments—Determination of Requisite Clothing Insulation (IREC). TC 159/SC 5. | | # STEP47 ISO 10303-1 to 203:1994-95 Part 1: Overview and Fundamental Principles. Part 11: EXPRESS Language and Reference Manual. Part 21: Physical File, Exchange Structure Working Format, Active Transfer. Part 41: Fundamentals of Product Description and Support. Part 42: Geometry and Topology Representations. Part 43: Representation Specialization. Part 44: Product Structure Configuration. Part 46: Visual Presentation. Part 101: Draughting. Part 201: Explicit Draughting. Part 203: Configuration-Controlled Design. ⁴⁷ This listing includes only the STEP initial release. There are many other parts in some stage of the development and approval process. # C.7 NFPA Apparel Standards⁴⁸ The following are performance specifications for clothing to protect against hazardous environments. Most of them relate to fire fighting. The standards are listed in numerical order. | NFPA 1971 | Protective Clothing for Structural Fire Fighting | |-----------|---| | NFPA 1972 | Helmets for Structural Fire Fighting | | NFPA 1973 | Gloves for Structural Fire Fighting | | NFPA 1974 | Protective Footwear for Structural Fire
Fighting | | NFPA 1975 | Station/Work Uniforms for Fire Fighters | | NFPA 1976 | Protective Clothing for Proximity Fire Fighting | | NFPA 1977 | Protective Clothing and Equipment for Wildland Fire Fighting | | NFPA 1983 | Fire Service Life Safety Rope, Harness, and Hardware | | NFPA 1991 | Vapor-Protective Suits for Hazardous Chemical Emergencies | | NFPA 1992 | Liquid Splash-Protective Suits for Hazardous Chemical Emergencies | | NFPA 1993 | Support Function Protective Clothing for Hazardous Chemicals Operations | ⁴⁸ National Fire Protection Association. pp. 31, 32. 1995. #### SAE AMS Textile Specifications⁴⁹ **C.8** These specifications for the most part relate to high performance aramid and para-aramid textile materials. They are listed in numerical order. | 3901B # | Organic Fiber (Para-Aramid), Yarn and Roving, High Modulus (Oct 92) | |------------|---| | 3901/1B # | Yarn, Organic Fiber (Para-Aramid), High Modulus, OY 390 (2689)/23.5 Tensile Strength, 18 (125)/982 Tensile Modulus, 195 Denier, 0.6% Finish (Oct 92) | | 3901/2B # | Yarn, Organic Fiber (Para-Aramid), High Modulus, OY 390 (2689)/24.5 Tensile Strength, 17.5 (121)/934 Tensile Modulus, 380 Denier, 0.6% Finish (Oct 92) | | 3901/3B # | Yarn, Organic Fiber (Para-Aramid), High Modulus, OY 390 (2689)/25.5 Tensile Strength, 16.5 (114)/900 Tensile Modulus, | | 3901/4B # | 1140 Denier, 0.6% Finish (Oct 92) Yarn, Organic Fiber (Para-Aramid), High Modulus, OY 390 (2689)/24.3 Tensile Strength, 18 (125)/982 Tensile Modulus, | | 3901/5B # | 1420 Denier, 0.6% Finish (Oct 92) Yarn, Organic Fiber (Para-Aramid), High Modulus, OY 450 (3103)/23.0 Tensile Strength, 17.5 (121)/780 Tensile Modulus, | | 3901/6B # | 7100 Denier, 0.6% Finish (Oct 92)
Yarn, Organic Fiber (Para-Aramid), High Modulus, OY 500
(3447)/23.5 Tensile Strength, 7.5 (121)/800 Tensile Modulus, | | 3901/7A # | 4560 Denier, 0.6% Finish (Oct 92) Yarn, Organic Fiber (Para-Aramid), High Modulus, OY 390 (2689)/21.5 Tensile Strength, 16.5 (114)/825 Tensile Modulus, | | 3901/8A # | 2160 Denier, 0.6% Finish (Oct 92)
Yarn, Organic Fiber (Para-Aramid), High Modulus, OY 390
(2689)/21.5 Tensile Strength, 18 (124)/982 Tensile Modulus, 195
Denier, 1.2% Finish (Oct 92) | | 3901/9A # | Yarn, Organic Fiber (Para-Aramid), High Modulus, OY 390 (2689)/24.5 Tensile Strength, 17.5 (121)/934 Tensile Modulus, 380 Denier, 1.2% Finish (Oct 92) | | 3901/10A # | Yarn, Organic Fiber (Para-Aramid), High Modulus, OY 390 (2689)/23.6 Tensile Strength, 16.5 (114)/885 Tensile Modulus, 1140 Denier, 1.2% Finish (Oct 92) | | 3901/11A# | Yarn, Organic Fiber (Para-Aramid), High Modulus, OY 390 (2689)/22.2 Tensile Strength, 16.5 (114)/870 Tensile Modulus, 1420 Denier, 1.2% Finish (Oct 92) | | 3901/12A # | Yarn, Organic Fiber (Para-Aramid), High Modulus, OY 390 (2689)/21.5 Tensile Strength, 16.5 (114)/870 Tensile Modulus, 1420 Denier, 1.2% Finish (Oct 92) | | 3902B # | Cloth, Organic Fiber (Para-Aramid), High Modulus, for Structural Composites (Oct 89) | ⁴⁹ Society of Automotive Engineers, Inc. pp. 101-103. 1994. # A previous issue of this document has DODISS acceptance. DODISS adoption means that the document has been coordinated by the tri-services and is approved for military use. | 3903A+ | Cloth, Organic Fiber (Para-Aramid), High Modulus, Epoxy Resin | |----------------|--| | 3903/1A + | Impregnated (Oct 85) Cloth, Organic Fiber, High Modulus, Epoxy Resin Impregnated, | | 3903/2A + | OC Style 120, 175 (350) (Jan 88)
Cloth, Organic Fiber, High Modulus, Epoxy Resin Impregnated, | | 3903/3A+ | OC Style 181, 175 (350) (Jan 88)
Cloth, Organic Fiber, High Modulus, Epoxy Resin Impregnated, | | 3903/4A + | OC Style 281, 175 (350) (Jan 88)
Cloth, Organic Fiber, High Modulus, Epoxy Resin Impregnated, | | 3903/5A+ | OC Style 328, 175 (350) (Jan 88)
Cloth, Organic Fiber, High Modulus, Epoxy Resin Impregnated, | | 3903/6A + | OC Style 120, 80 (180) (Jan 88)
Cloth, Organic Fiber, High Modulus, Epoxy Resin Impregnated, | | 3903/7A+ | OC Style 181, 80 (180) (Jan 88)
Cloth, Organic Fiber, High Modulus, Epoxy Resin Impregnated, | | | OC Style 281, 80 (180) (Jan 88) | | 3903/8A + | Cloth, Organic Fiber, High Modulus, Epoxy Resin Impregnated, OC Style 328, 80 (180) (Jan 88) | | 3904A | Fiber, Organic (Para-Aramid), Yarn and Roving, Intermediate | | 3904/1A | Modulus, for Cables, Cordage, and Woven Goods (Apr 89)
Yarn, Organic Fiber (Para-Aramid), Intermediate Modulus, 200 | | 3904/1A | Denier, 1.75% Finish (Apr 89) | | 3904/2A | Yarn, Organic Fiber (Para-Aramid), Intermediate Modulus, 400 | | 2004/24 | Denier, 1.75% Finish (Apr 89) | | 3904/3A | Yarn, Organic Fiber (Para-Aramid), Intermediate Modulus, 1000 Denier, 1.75% Finish (Apr 89) | | 3904/4A | Yarn, Organic Fiber (Para-Aramid), Intermediate Modulus, 1000 | | 2004/54 | Denier, 1.5% Finish, for Weaving (Apr 89) | | 3904/5A | Yarn, Organic Fiber (Para-Aramid), Intermediate Modulus, 1500 Denier, 1% Finish, for Cable and Cordage (Apr 89) | | 3904/6 | Yarn, Organic Fiber (Para-Aramid), Intermediate Modulus, 1500 | | | Denier, 7.0% Finish, for Cable and Cordage (Apr 89) | | 3904/7 | Yarn, Organic Fiber (Para-Aramid), Intermediate Modulus, 1500 Denier, Zero Finish, for Cable and Cordage (Apr 89) | | 3904/8 | Yarn, Organic Fiber (Para-Aramid), Intermediate Modulus, 1500 | | | Denier, 1.0% Finish, for Weaving (Apr 89) | | 3904/9 | Yarn, Organic Fiber (Para-Aramid), Intermediate Modulus, 3000 | | | Denier, 0.9% Finish, for Non-Apparel Ballistic Applications (Apr 89) | | 3904/10 | Roving, Organic Fiber (Para-Aramid), Intermediate Modulus, | | | 15,000 Denier, 7.0% Finish, for Cable and Cordage (Apr 89) | | 3904/11 | Roving, Organic Fiber (Para-Aramid), Intermediate Modulus, 15,000 Denier, 1.0% Finish, for Cable and Cordage (Apr 89) | | 3904/12 | Roving, Organic Fiber (Para-Aramid), Intermediate Modulus, | | | 9000 Denier, 7.0% Finish, for Cable and Cordage | | 2007 | Cloth Aromid Plain and Backet Wester (Oct 95) | | 3907
3907/1 | Cloth, Aramid, Plain and Basket Weave (Oct 85)
Cloth, Aramid, 5 oz per sq. yd (170g/m ²), Basket Weave (Oct | | 370111 | 85) | | | , | ⁺ DODISS adpotion means that the document has been coordinated by the tri-services and is approved for military use. # SAE AMS Textile Specifications | 3907/2 | Cloth, Aramid, 4.3 oz per sq. yd (145g/m ²), Plain Weave (Oct 85) | |--------|---| | 3908A | Cloth, Aramid (Para), Plain Weave, Thermally Stable (Jan 92) | | 3909 | Cloth, Parachute, Aramid, Intermediate Modulus (Jul 85) | | 3909/1 | Cloth, Parachute, Aramid, 3.0 oz per sq. yd (100 g/m^2) , 350 lb per in. $(61,300 \text{ N/m})$ (Jul 85) | | 3909/2 | Cloth, Parachute, Aramid, 2.25 oz per sq. yd (75 g/m ²), 250 lb per in. (43,800 N/m) (Jul 85) | | 3909/3 | Cloth, Parachute, Aramid, 2.0 oz per sq. yd (68 g/m ²), 230 lb per in. (40,275 N/m) and 220 lb per in. (38,525 N/m) (Jul 85) | ### D GLOSSARY⁵⁰ This glossary contains terms common to the fiber, textile, and apparel sectors of the FTA industry, and some terms appearing in the titles of standards listed in Appendix C: FTA Standards Listing. They are listed alphabetically. alpaca/alpacea 1. Animal belonging to the species of Llama; it produces a short textile fiber of 4 inches in one years growth. 2. A thin cloth made of the woolly hair of the alpaca often with dyed silk, cotton, or another fiber in the weft. anthropometry The study and technique of human body measurement. barre 1. A crossover striped cloth with stripes formed by weft from selvage; either woven or printed. 2. A defect due to variation in the number of picks per inch. bast/bass Strong woody fibers obtained from the stem, leaves, or fruit of various trees and plants, and known as bast or hard fibers. They are used especially in the manufacture of ropes, cordage, matting, etc beam A cylinder of wood or metal on which the warp from the warping machine is wound before weaving; it is called the yarn beam or weaver's beam, backbeam or section beam. chambray 1. A plain woven cotton or linen fabric with colored warp and white filling that gives a mottled colored surface; used for shirts, children's clothes, and dresses. 2. A similar but heavier carded yarn fabric used for work-shirts and children's play clothes. chelation The chemical process of forming a ring compound by joining a chelating agent to a metal ion. CID Commercial Item Description: The new format for specification of military items, including clothing. It will replace the traditional "MIL-specs." The CID gives the manufacturer more freedom in determining processes and in some cases materials to meet performance criteria. CIM Computer Integrated Manufacturing: The process of monitoring and controlling manufacturing processes on the shop floor electronically. This requires that machines of different types made by various manufacturers communicate with one another. colorfastness/fastness Retentive quality of firmness of dyes; such as fastness to light, perspiration, salt water, washing, etc. Fast colors are durable or lasting. (Note that the term, "colorfastness," is referred to in that ⁵⁰ The entries in this glossary were obtained from the following references (some entries have been modified): Link, 1954. The Riverside Publishing Company, 1984. form and also in the form, "colour fastness," in the standards listings.) #### colorimeter - 1. An instrument for measuring the depth of color in a liquid by comparison with a standards liquid of the same tint. - 2. An instrument or device for
determining and specifying colors by reference either to other colors or to certain complex stimuli. #### cotton A soft white fibrous substance covering the seeds of various malvaceuous plants. Careful selection has greatly improved the quality and increased the length of the fiber knows as staple-length. On account of its cheapness, cotton is the most important of textile products. The most important property of cotton s the spiral-like appearance or convolution of its fiber which gives it a natural twist, causing the fibers to adhere together while the yarn is being formed. The cotton staple falls into one or more categories in each group: Table 1 : Cotton Staple Qualities | Quality | Color | Feel, Handle | Defects | |---|--|---------------------------------------|---| | Even Irregular Good Very Good Strong Weak Silky Long Stapled Short Stapled Damaged Coarse | Fair
Good
Spotted
Stained
Tinged
Highly Colored | Soft
Firm
Hard
Rough
Towy | Sandy
Dusty
Leafy
Husky/Howly
Neppy | | | | | | In the United States, the cotton receives one of the following overall grades (with "1" being of the highest quality): 1) Middling Fair 2) Strict Good Middling 3) Good Middling 5) Middling 4) Strict Middling 6) Strict Low Middling 7) Low Middling 8) Strict Good Ordinary 9) Good Ordinary The tendency of excess dye to rub off. #### crockmeter crocking A laboratory device for measuring the fastness of dyes to rubbing. ### degumming/boiling off A process by which the natural gum of silk is dissolved and the released fibers are freed to be drawn. #### desizing The process of eliminating sizing (stiffening materials) from grey goods preparatory to bleaching, dyeing etc. The sizing substance is first made soluble by an acid or enzyme, then washed out. # drawing - 1. The process of pulling out or elongating the sliver of the carding machine. - 2. Various processes, including giling, reducing, and roving, by which slivers are converted into rovings of the required thickness for spinning. fiber Any tough substance composed of threadlike tissues and capable of being spun and woven; the minimum length for fibers to be spun into yarn is one-fifth of an inch. Vegetable fibers are yielded by the bast of plants, excepting cotton, which is the hairy tuft of the seed. The following table gives a list of fibers by origin: Table 2: Fibers by Origin | Animal | Vegetable | Mineral | Synthetic | |-------------------------------|---|--------------------|--| | Wool
Hair
Silk
Sinew | Cotton
Hemp
Flax
Jute
Ramio
Phormium | Asbestos
Metals | Rayon
Nylon
Vinyon
Aralac
Glass
Paper | #### filament - 1. A thread or threadlike object, an appendage or a separate fiber; the extreme length of filaments permits their being used in a yarn without twist or with very low twist, and they are usually made into yarn without the spinning operation required for fibers. - 2. The single individual unit which is extracted by the silkworm or by the spinneret. - 3. Continuous filaments are synthetic and regenerated fibers which have a short staple. - 4. *Monofilament* is a simple filament of sufficient size to function as a yarn in normal textile operation. - 5. Multifilament is a rayon yarn with a very large number of fine filaments. # findings Small, miscellaneous materials used in the apparel manufacture process; not of textile origin; these would include buttons and zippers. #### flax A plant cultivated for its fibers; the long silky bast fiber freed from the stem by retting and various mechanical processes is used in the manufacture of a thread which is woven into a cloth generally known as linen. ### gabardine A twilled fabric in which warp threads predominate; used as material of clothing for both sexes. ## hand/handle (fabric) The reaction to the sense of touch, when raw material or goods are grasped in the hand to judge their quality, taking into account especially their fineness and softness. #### havelock A cloth covering for a cap, with a flap to cover and protect the back of the neck. ### heald/heddle - 1. One of the sets of parallel double cords or wires on the loom, which with their mounting compose the harness used to guide the warp. - 2. To draw the warp threads with a heddle hook through the heald-eyes or comb, which is a loop formed in each heald. # hemp A plant cultivated for its touch bast fibers, which is obtained similarly to flax; it is used for making cloth and cordage. #### huck/huckabauk A cotton cloth with a rough surface obtained by short floats of warp and weft threads on a plain weave ground texture; employed for towels. ## integration The process of brining all parts of a system or process together and making them compatible. ## kemp Thick opaque and wavy fibers with a pointed tip and root, which are shed periodically into the fleece; they develop in nearly all breeds of sheep but principally in mountainous and carpet wool types. They greatly reduce the value of the wool because of the inferior spinning properties; they do not show up dyes. ## knitting - 1. The process of making a fabric by interlacing one or more yarns in a series of connected loops by means of needles, either by hand or by machines; there are rectilinear and circular knitting machines employed to make jerseys, stocking, and the like. - 2. Gauge: a standard measure of the fineness of a knitted fabric obtained by counting the number of needles in a given unit of space. ### medullated (wool) This differs from true kemp because it is not shed but grows with the wool; it is distinguished by the coarser diameter of the medullated cells. #### mercerization A process to which cotton yarn is subjected to produce luster and shrinkage; the material is treated in a caustic soda solution for one minute and in tension, then neutralized and washed off. ### modulus A constant or coefficient that expresses the degree to which a substance possesses some property. ## nep - 1. Lumps or rolled up and tangled wool fibers which curl up in carding and sometimes also in combing by inefficient setting of the cylinders or rollers; they should be cleared out of the sliver in combing. - 2. A cluster of fibers in the wool staple. ### 82 3. Little knots formed in cotton by immature fibers in the wool staple. #### nonwovens Materials, such as felts, which undergo neither the weaving nor the knitting process. Such fibers may be forced together and the cohesion produced by that process is enough for the intended applications. pack - 1. A bundle or a bale of raw material or of goods; to bale, to load. - 2. A measure of scouring wool or wool top weighing 240 lbs. pirn (weft) - 1. A single-headed bobbin or spool in which head and barrel are shaped conically. - 2. Yarn wound on the weaver's shuttle. roving/roving-frame - 1. Final product of the drawing process obtained on the roving frames called also dandles, resulting in a strand of wool of the desired thickness for spinning it into a worsted yarn. - 2. Drawing process before spinning in worsted yarn manufacture. # saponification - 1. Chemical process of soap-making. - 2. The decomposition of any ester into the corresponding alcohol and fatty acid; also, the similar production of an acid from some other derivative. - 3. Saponification number: milligrams of potassium hydride needed to saponify 1.0000 milligrams of the oil, fat, etc., that is being tested. sisal Approximately 300 species of plants which grow in desert and subtropical regions and supply very strong, smooth, yellowish bast fibers; they are used for upholstery and as substitutes of flax and hemp in the manufacture of sackcloths and carpets. # size/sizing 1. Stiffening or finishing threads, yarn, or fabrics by the use of sizes and glutinous materials; it can be done by means of a sizing apparatus attached to the loom (as in the slasher-sizer) or as a finishing process. There are three types of sizing as follows: Table 3: Sizing Types | Tuble 5 . Bizing Types | | | | |--|--|---|--| | Light Sizing | Medium Sizing | Heavy Sizing | | | Up to 10% of size.
Gives a better
handle to the cloth. | of size. Makes the cloth heavier for jeans | Up to 100% of size. Used for cheap cotton shirting. Also starching. | | - 2. Determination of the count of rovings or yarns. - 3. The process of mapping sets of dimensions for a garment to one numerical value. For instance, a size 7 dress denotes particular circumferential and linear measurements. Accurate anthropometric data is crucial to effective sizing. # slashing A process in which sizing is applied to warp threads in their full width; it is used to size the warp yarn with a starch or like substance that will lay all the fibers parallel, and add strength to the yarn; this enables to go through weaving without damage. sliver A continuous strand of cotton, wool, or other fiber, in a loose untwisted state, produced by a carding, drawing or combing machine. ## spinning - 1. Final drawing of a carded or combed sliver or roving into a yarn inserting the required degree of twists, and winding it upon a cone; this is usually done by ring spinning, the air-jet system, or the open-end centrifugal process. - 2. Wool spinning is done by either the woolen or worsted method. 3. Cotton Spinning joins and twists together a series of short fibers to make a thread of desired fineness and length; it consists of the following operations: opening and cleaning the bales, carding or loosening and parallellizing the fibers, drawing the slivers to a
uniform length, spinning the slivers into yarn, and winding the yarn from the cones onto spools. - 4. Dry spinning is the method for flax, hemp, jute, etc., as well as rayon. # stoving - 1. The submitting of dampened wool, yarn or cloth to an agent, such as sulfur dioxide fumes, for bleaching. - 2. Treating of the silk cocoon by hearing to kill the chrysalis. ### sundries Miscellaneous articles used in sewing garments; not of textile origin; these would includes buttons, zippers, etc. #### tannin - 1. Tannic acid. - 2. A chemical substance capable of promoting tanning. #### tanning The art or process of making leather from rawhides. textile Material capable of being spun or woven, knitted, felted, bonded, or crocheted. ## vulcanization A process that increases the strength, resiliency, and freedom from stickiness of a material by combining it with sulfur or other additives in the presence of heat and pressure. # warp/warping - 1. A series of threads which are extended lengthwise in the loom and crossed by the weft; it is usually longer and harder twisted than the weft. - 2. Warping is the arranging of the chain or series of warp threads according to quality and color, winding them off the bobbins and on to a special beam attached to the loom. #### weaving 1. The process of interlacing a series of longitudinal yarns with another yarn running crosswise and known as the weft or filling, on machines called looms. | weaving (con't) | A particular pattern or design of weaving such as plain, twill, satin, herringbone, hopsack, etc. Cross weaving is a style of weaving which produces open work effects such as seen in gauze and lenos; it is produced by crossing one warp thread with another, first to one side and then to the other in some definite order. | |-----------------|---| | weft | The thread which is thrown through the warp at right angles by means of a shuttle; it is as a rule, softer spun and weaker than | warp yarn. ### E LIST OF ACRONYMS The following is a list of key acronyms used in this paper. Many of them refer to organizations. A brief description and contact information for these organizations can be found in Appendix B: FTA Standards Organizations. AAMA American Apparel Manufacturers Association AATCC American Association of Textile Chemists and Colorists ALCA American Leather Chemists Association AMTEX American Textile Partnership ANSI American National Standards Institute APDES Apparel Product Data Exchange Standard ARC (AAMA) Apparel Research Committee **ASTM** American Society for Testing and Materials ATMI Apparel Textile Manufacturers Association CIM Computer-Integrated Manufacturing DAMA (AMTEX) Demand-Activated Manufacturing Architecture EC European Community **EDI** Electronic Data Interchange **EDIFACT** Electronic Data Interchange for Administration, Commerce, and Transport FASLINC Fabric and Supplier Linkage Council FTA Fiber/Textile/Apparel (Industry) ISO International Organization for Standardization ITC Integrated Textile Complex NBS National Bureau of Standards (name changed to NIST in 1988) NFPA National Fire Protection Association NIST National Institute of Standards and Technology SAE Society of Automotive Engineers SAFLINC Sundries and Finding Linkage Council | SRD | Standard Reference Data | |------|---| | SRM | Standard Reference Material | | STEP | Standard for the Exchange of Product Model Data | | TALC | Textile Apparel Linkage Council | | TDI | Trade Data Interchange | | UCS | Uniform Communication Standards | | VICS | Voluntary Interindustry Communication Standard | | WINS | Warehouse Information Network Standard |